UNCLASSIFIED

Ontologies and Information Systems: A Literature Survey

Van Nguyen

Command, Control, Communications and Intelligence Division

Defence Science and Technology Organisation

DSTO-TN-1002

ABSTRACT

An *ontology* captures in a computer-processable language the important concepts in a particular domain and the relationships between these concepts. Ontologies are becoming increasingly pervasive in various fields of computer and information science. They are indispensable components of many complex information systems, especially systems in which communication among heterogeneous components is critical. I use the following definition of ontology, which captures the essence of the most widely adopted definitions in the field: an ontology is a specific, formal representation of a shared conceptualisation of a domain. The IO Branch of DSTO's C3ID Division is interested in the possibility of using one or more ontologies to describe computer networks and support automated reasoning about their properties (particularly security properties). This report provides a basic overview of research and development related to ontologies and their use in information systems. The primary goal of the report is to help readers to discover topics of interest and to conduct further investigation of the literature. To this end, besides information about ontologies in general, the report also includes some specific comments about the use of ontologies to model and reason about computer networks and their security.

APPROVED FOR PUBLIC RELEASE

UNCLASSIFIED

 $Published\ by$

DSTO Defence Science and Technology Organisation PO Box 1500 Edinburgh, South Australia 5111, Australia

Telephone: (08) 7389 5555

Facsimile: (08) 7389 5555

© Commonwealth of Australia 2011 AR No. 014-980 June, 2011

APPROVED FOR PUBLIC RELEASE

Ontologies and Information Systems: A Literature Survey Executive Summary

This report surveys literature relevant to the Information Operations (IO) Branch's interest in using ontologies to model and reason about computer networks and their security.

The report first clarifies the definition of *ontology* and identifies important types of ontologies. For an ontology to be used, shared and executed, it needs to be presented in some form. In this aspect, the report presents a review of ontology specification languages, from traditional ontology languages to ontology languages designed specifically for the Semantic Web. If the IO Branch decides to develop an ontology, it may need to adhere to some methodology. For this reason the report presents some of the ontology development methodologies that have been proposed, with a special focus on the Onto-Agent methodology, a methodology which is specifically tailored to multi-agent systems. The development of an ontology often calls for the integration of existing ontologies. To this end, the report discusses many facets of ontology integration as well as methods and tools for ontology matching. With respect to heterogeneous ontologies in an open environment, ontology integration can be facilitated by making use of top-level ontologies which define very general concepts that apply across all domains. For this reason, the report includes a description of the most significant projects in top-level ontologies, namely SUMO, Upper Cyc and DOLCE. Regarding the practical use of ontologies, the report discusses storage of ontologies as well as automated reasoning on ontologies, both in external databases and in main memory. Many ontologies are very large, and this can place a heavy burden on ontology development and maintenance, as well as on storage and automated reasoning. Therefore there has been a significant amount of research directed toward the modularisation of ontologies. Part of the literature survey discusses main lines of research in the area of ontology modularisation, including ontology partitioning, ontology module extraction and composition of modular ontologies. As integral parts of an information system, an ontology is expected to evolve in step with the constantly changing application environment and therefore must be maintained over time. Therefore another part of the report discusses the management and evolution of ontologies. The final sections of the report are devoted to a discussion of work specifically related to modelling and reasoning about computer networks.

THIS PAGE IS INTENTIONALLY BLANK

Author

Van Nguyen

Command, Control, Communications and Intelligence Division

Van Nguyen joined DSTO in 2010 as a research scientist. She is currently working on cyber security. Her current research focuses on the representation of knowledge using formal ontologies. Van obtained her PhD in 2010 from the University of South Australia, with a thesis on the implementation of membrane computing models on reconfigurable hardware.

THIS PAGE IS INTENTIONALLY BLANK

Contents

1	Introduction Introduction to Ontology				
2					
3 Types of ontologies					
4	Ontology specification languages				
	4.1	Traditional ontology languages	7		
	4.2	Web ontology languages	7		
5	Ontology development methodologies				
	5.1	The Onto-Agent methodology	11		
	5.2	FIPA Ontology Service Specification	14		
6	Ontology integration				
	6.1	Terminology definition	16		
	6.2	Major approaches to ontology integration	16		
7	Ontology matching				
	7.1	Types of matching	19		
	7.2	Dynamic ontology matching	20		
	7.3	Ontology matching algorithms and tools	20		
	7.4	Ontology alignment management	21		
8	Upper ontologies				
	8.1	SUMO (Suggested Upper Merged Ontology)	24		
	8.2	Upper Cyc	24		
	8.3	DOLCE (Descriptive Ontology for Linguistic and Cognitive Engineering)	27		
9	Ontology storage and reasoning				
	9.1	Ontology storage	30		
	9.2	Reasoning on large-scale ontologies	31		
	9.3	Ontology reasoning tools	33		

UNCLASSIFIED

10	Onto	Ontology modularisation 34					
	10.1	1 Ontology partitioning					
		10.1.1	Logic-based partitioning	35			
		10.1.2	Structure-based partitioning	35			
	10.2	2 Ontology module extraction		36			
	10.3	Ontology integration/composition					
		10.3.1	Distributed description logics (DDLs)	37			
		10.3.2	$\mathcal{E} ext{-Connections}$	38			
		10.3.3	Semantic importing	38			
		10.3.4	Package-based description logics (P-DLs)	38			
		10.3.5	Distributed Reasoning Architecture for a Galaxy of Ontologies (DRAGO)	38			
11	Onto	ology m	anagement	40			
	11.1	Review	of ontology development tools	40			
	11.2	Lifecyc	le of Networked Ontologies (NeOn)	41			
12	Onto	tology evolution					
	12.1	Review	of techniques for ontology evolution	43			
	12.2	Softwar	re and tools	44			
13	Onto	cologies of information security					
	13.1	1 Herzog and colleagues' ontology of security					
	13.2	Fenz ar	nd Ekelhart's ontology of security	48			
14	14 Applications of ontologies to network management						
	14.1	Commo	on Information Model (CIM)	52			
	14.2	Ontolog	gy-based network management	54			
15	App	pplication of ontologies to network modelling					
	15.1	Commi	unications Network Modelling Ontology	58			
	15.2	An ont	ology of distributed computing systems	61			
16	S Summary and final remarks						
Ref	References						

1 Introduction

Ontology, in its original meaning, is a branch of philosophy (specifically, metaphysics) concerned with the nature of existence. It includes the identification and study of the categories of things that exist in the universe¹. In the last decade, increases in the size and complexity of knowledge bases, computing systems and especially the Internet have necessitated the availability of a mechanism that facilitates communication among heterogeneous components. This has paved the way for the application of ontologies in many disciplines of computer and information science including artificial intelligence and database theory. In this setting, an ontology captures in a computer-processable language the important concepts in a particular domain (such as commerce, engineering or the legal system) and the relationships between these concepts. If otherwise heterogeneous components in an information system all subscribe to the same ontology for a domain, then it is much easier for these components to communicate and interoperate to realise the functionality of a particular application relevant to that domain. In summary, in information systems, ontologies are used mainly for knowledge representation, knowledge sharing, information retrieval, and knowledge management. Most recently, ontologies have been adopted as a central part of the Semantic Web.

The IO Branch of DSTO's C3ID Division is interested in the possibility of using one or more ontologies to describe computer networks and support automated reasoning about their properties (particularly security properties). This report provides a basic overview of research and development related to ontologies and their use in information systems. The primary goal of the report is to help readers to discover topics of interest and to conduct further investigation of the literature. To this end, besides information about ontologies in general, the report also includes some specific comments about the use of ontologies to model and reason about computer networks and their security.

The contents of the report are as follows.

Sections 2 and 3 clarify the definition of *ontology*, and identifies important types of ontologies.

Section 4 discusses ontology specification languages, the languages used to represent ontologies in computer-processable form. It examines the important relationship between the expressiveness of a language and its computational efficiency. It also lists the most important languages in use today.

Section 5 motivates the need for *ontology development methodologies*, and discusses some of the methodologies that have been proposed. This section also presents a specification for the design and development of ontology-based multi-agent systems.

The development of an ontology often calls for the integration of existing ontologies. Achieving this integration requires techniques for the identification of semantic matches between the ontologies. Section 6 discusses *ontology integration*, while Section 7 discusses techniques and tools for *ontology matching*.

Section 8 discusses some of the currently available *upper ontologies*. Such ontologies define very general concepts that apply across all domains (e.g., *object*, *process* and *event*).

 $^{^{1}}$ In this report, the term Ontology is used to denote the research field, and ontology/ontologies to denote the concrete deliverables of this field.

By extending an upper ontology, a domain ontology is able to inherit the often very rich and important semantic content of the upper ontology. Furthermore, it is easier to integrate domain ontologies that extend a common upper ontology.

Section 9 discusses methods for the *storage of ontologies* as well as *automated reasoning on ontologies*, both in external databases and in main memory. It lists the most important automated reasoners currently available.

Many ontologies are very large, and this can place a heavy burden on both storage and automated reasoning. Therefore there has been a significant amount of research directed toward the modularisation of ontologies. Section 10 discusses this research.

As integral parts of an information system, ontologies must be maintained through time. Due to the complexity of the tasks involved, tool support is essential. Sections 11 and 12 discuss the *management and evolution of ontologies*, and list tools available to manage changes that are made to an ontology through its period of deployment.

Sections 13, 14 and 15 discuss work that is directly relevant to the IO Branch's interest in using ontologies for *modelling and reasoning about computer networks and their security*. In particular, it identifies existing ontologies and other related artifacts that could be reused, or adapted for use, by the IO Branch to achieve its goals.

Finally, Section 16 summarises the findings of the report.

2 Introduction to Ontology

Originating in the discipline of philosophy, and increasingly pervading various fields of computer and information science, the concept of an *ontology* is defined differently in different contexts. For example, Guarino [127] has compiled the following list of definitions:

- An ontology is an informal conceptual system.
- An ontology is a formal semantic account.
- An ontology is a specification of a conceptualisation.
- An ontology is a representation of a conceptual system via a logical theory.
- An ontology is the vocabulary used by a logical theory.
- An ontology is a (meta-level) specification of a logical theory.

In this report, I use the following definition of ontology, which captures the essence of the most widely adopted definitions in the field: an ontology is a specific, formal representation of a shared conceptualisation of a domain [312]. It is specific in that it clearly specifies concepts, relations, instances and axioms relevant to the domain. It is formal in that it is machine readable and interpretable. It is shared in that its content is consented to by the members of a community. It is a conceptualisation in the sense that it is an abstract model of a domain. When applied in computer systems, ontologies are mainly used to support communication (where the communicating agents are humans or computational systems), to support computational inference, and to support the reuse and organisation of knowledge.

Though essentially different, ontologies are closely related to knowledge bases and database schemas. An ontology can be distinguished from a knowledge base in the fact that it is a conceptual structure of a domain while a knowledge base is a particular state of domain. An ontology also separates itself from a database schema in that an ontology is sharable and reusable while a database schema tends to be specific to the domain and is context-dependent; therefore is unlikely to be shareable and reusable. However, as the published work in Ontology to be discussed in this report reveals, the borderlines between ontologies and knowledge bases, database schemas as well as other conceptual models of systems have gradually faded and there are scenarios where all these concepts are studied in a unified way under the umbrella of 'Ontology'. For instance, an OWL DL ontology is essentially equal to a description logic knowledge base which contains both a TBox (elements of which constitute an ontology), and an ABox (which comprises instances of the ontology).

3 Types of ontologies

A variety of different types of ontologies are considered in the literature. These types may be characterised according to their granularity, formality, generality and computational capability [133].

In terms of granularity, an ontology can be defined as either *coarse-grained* or *fine-grained* [133]. Coarse-grained ontologies facilitate the conceptualisation of a domain at the macro-level, and are typically represented in a language of minimal expressivity. Fine-grained ontologies, on the other hand, allow the conceptualisation of a domain at the micro-level, and tend to be represented in a language of significant expressivity.

In terms of formality, ontologies may be classified as being highly informal, semi-informal, semi-formal or rigorously formal [326]. At one end of the formality spectrum, highly informal ontologies are expressed in natural language. At the other end of the spectrum, rigorously formal ontologies are defined in a language with a formal semantics and with desirable computational properties such as soundness and completeness.

In term of generality, ontologies may be classified as being top-level ontologies, mid-level ontologies, task ontologies, domain ontologies and application ontologies.

- Top-level ontologies (also called *upper ontologies* or *foundational ontologies*) are high-level, domain-independent ontologies.
- Mid-level ontologies (also called *utility ontologies*) serve as a bridge between top-level ontologies and domain ontologies; they serve a purpose analogous to that of software libraries in the object-oriented programming paradigm.
- Domain ontologies specify concepts and inter-concept relations particular to a domain of interest.
- Task ontologies are ontologies developed for specific tasks.
- Application ontologies are ontologies used in specific applications. They typically utilise both domain and task ontologies.

In terms of computational capability, ontologies may be classified as being *heavy-weight* or *light-weight*. Light-weight ontologies lack axioms and other constraints, and so are very difficult to reason on. In contrast, heavy-weight ontologies comprise all the necessary elements (such as a rich axiomatisation) for it to be feasible to make inferences about the knowledge they contain.

Ontologies can also be classified according to their expressiveness. For example, ontologies may be controlled vocabularies, glossaries, thesauri, informal is-a hierarchies, formal is-a hierarchies, formal instances relations ontologies, frames ontologies, value restriction ontologies and general logical constraints ontologies [133]. An ontology can also be either a reference ontology (i.e., an ontology used by a system for reference purposes) or a shared ontology (i.e., an ontology that supports the functionalities of a system). A system is considered ontology-driven if ontologies play a central role in the system architecture and

drive various aspects of the system. Otherwise, the system is viewed as being *ontology-aware* (i.e., the system is aware of the existence of one or more ontologies, and uses the ontologies throughout its execution).

How an ontology should be represented depends on its particular type. I provide an overview of ontology specification languages in the next section.

4 Ontology specification languages

For ontologies to be understood, shared and executed, they need to be represented in some way. For human understanding, they can be expressed in high-level languages such as conceptual graphs [50], semantic networks [291], UML or even natural languages. However, for ontologies to be processable by computer, they must be represented in a computer-readable language (such as OWL and F-logic).

Ontology specification languages can be distinguished according to their level of expressiveness. For example, languages based on higher-order logics are more expressive than languages based on first-order logics, which, in turn, are more expressive than languages based on description logics. A specification language with a higher level of expressiveness allows a more complete representation of knowledge and more sophisticated reasoning. However, it also increases the effort required to specify the ontology as well as the computational costs of performing reasoning on the ontology. In addition, it is usually more difficult for users to understand a highly expressive ontology, since this requires expertise in logic.

Though there is a variety of formalisms for knowledge representation (e.g., vocabularies, narrower/broader relations, formal taxonomies and logics), most existing knowledge representation systems belong to one of two paradigms: description logic-based systems and frame-based systems. These systems are distinguished according to the languages employed to specify the ontologies. In the first paradigm, the ontology language is based on variants of description logics. As subsets of first-order logics, description logics (DLs) constitute a successful family of logic-based knowledge representation formalisms, which can be used to represent the conceptual knowledge of an application domain in a formal, structured and well-understood way. Description logic-based systems (DL systems) provide users with highly optimised reasoning procedures, and have acceptable response times for small databases. Though DLs have a sound, complete and decidable inference procedure while retaining reasonable expressive power, reasoning in DL systems is often intractable. In recent research, less expressive subsets of description logics (see Section 10) have been explored in an effort to deliver ontology-based systems with tractable query answering. Nevertheless, ontology languages in this paradigm continue to command the most attention from researchers. The adoption of OWL (a DL-based language) as the ontology specification language for the Semantic Web is perhaps the most notable success of this particular language paradigm. In the second paradigm, ontologies are represented in classical frame-based languages. The primitive modelling entities in frame-based languages are frames and slots. A frame represents a concept, and its slots represent attributes associated with the concept. The slot values can be altered according to the particular situation at hand; a combination of frame instances constitutes a knowledge base. Intuitive syntax (which aids readability and ease of understanding) and inheritance are among the salient features of frame-based languages. Frame-based languages are particularly suitable when the goal of the ontology is imprecisely defined and thus when the generality of the model is more important than its ability to support reasoning for the accomplishment of a specific task [338].

Existing ontology specification languages fall into the following categories: traditional ontology languages and web ontology languages. In the following, I briefly introduce major

ontology specification languages, starting with Ontolingua, one of the most traditional languages, and ending with OWL, the most popular web ontology language.

4.1 Traditional ontology languages

- Ontolingua is the language used by the Ontolingua Server [96]. Ontolingua is implemented as a Frame Ontology, which is built on top of the knowledge interchange format KIF (see below).
- CycL is a formal language that was first developed in the Cyc Project [192]; it is based on first-order predicate calculus.
- Open Knowledge Base Connectivity (OKBC) Protocol [43] is a protocol for accessing knowledge in knowledge representation systems.
- Operational Conceptual Modelling Language (OCML) [238] is a frame-based language which allows for operationalisation of functions, relations, rules, classes and instances.
- Frame Logic (F-Logic) [166] combines features from both frame-based languages and first-order predicate calculus. It has a sound and complete resolution-based proof theory.
- LOOM [216] is based on a description logic. It facilitates knowledge representation and reasoning.

4.2 Web ontology languages

Web ontology languages include OIL, DAML+OIL, XOL, SHOE and OWL. To facilitate interoperability in the web environment, these languages are based on the web standards XML and RDF.

- Extended Markup Language (XML) [30] is a markup language which aims to separate web content from web presentation. Although XML is extensively used as a web standard for representing information, its lack of a semantics is often mentioned as one of its major drawbacks.
- Resource Description Framework (RDF) [187] is a W3C standard used to describe web resources. Each RDF statement is called a *triple* which consists of *subject*, *predicate* and *object*. An RDF triple can be visualised as a directed graph where the subject and object are modelled as nodes, and the predicate is modelled as a link which is directed from the subject to the object. RDF aims to facilitate the exchange of machine-understandable information on the web.
- RDF Schema (RDFS) [31] is a layer built on top of the basic RDF models. RDFS serves as a set of ontological modelling primitives which allows developers to define vocabularies for RDF data.

Figure 1: Web ontology language OWL (source: http://www-ksl.stanford.edu/people/dlm/talks/COGNAOct2003Final.ppt#343,7,DARPAsDAML/W3CsOWLLanguage).

- Ontology Inference Layer (OIL) [142] was developed in the On-To-Knowledge project. It is based on description logics, frame-based languages and web standards (e.g., XML, RDF and RDFS). It is designed for both describing and exchanging ontologies.
- DAML+OIL [144] is the result of an effort to combine DARPA Agent Markup Language (DAML) and OIL. DAML+OIL is more efficient than OIL in that it includes more features from description logics. However, many frame-based features were removed from DAML+OIL, which makes it more difficult to use DAML+OIL with frame-based tools.
- XML-based Ontology Exchange Language (XOL) [159] was developed as a format for the exchange of ontology definitions.
- Simple HTML Ontology Extension (SHOE) [213] is an extension to HTML that allows the incorporation of machine-readable semantic knowledge into HTML pages.
- Web Ontology Language (OWL) [57] is a standard for representing ontologies on the Semantic Web. It was developed in 2001 by the Web-Ontology (WebOnt) Working Group [343], and became a W3C recommendation in 2004. The design of OWL is based on DAML+OIL and is therefore heavily influenced by description logics, the frame-based paradigm and RDF (see Figure 1). OWL aims to give developers more power to express semantics, and to allow automated reasoners to carry out logical inferences and derive knowledge. As it is not possible to fully achieve both of these objectives (because of the inherent trade-off between the expressive-

ness and computational power of a language), OWL exists in three dialects known as OWL-Lite, OWL-DL and OWL FULL.

- OWL Full is the most expressive OWL dialect. Its expressiveness is similar to that of first-order logic.
- OWL DL is less expressive than OWL Full, but has a decidable inference procedure.
- OWL Lite was designed for easy implementation. It has the most limited expressivity of the OWL dialects (i.e., OWL Lite provides support for classification hierarchies and simple constraints).

Figure 2 illustrates the fundamental roles of XML, RDF, RDFS and OWL in the Semantic Web architecture.

Figure 2: Various layers of the Semantic Web architecture (source: http://www.obitko.com/tutorials/ontologies-semantic-web/semantic-web-architecture.html).

Different systems may adopt different knowledge representation formalisms, and therefore may encode ontologies using different languages. In an effort to standardise existing work on knowledge representation, languages have been proposed to serve as interchange formats for knowledge representation paradigms. Examples of such languages are Knowledge Interchange Format (KIF) [175] and Common Logic [49]. KIF facilitates the exchange of knowledge among systems by allowing the representation of arbitrary sentences in first-order logic [175]. Common Logic standardises the syntax and semantics of logic-based languages [49].

As mentioned earlier, when selecting an ontology specification language, it is important to be aware of the trade-off between the expressivity and the computational capability of the language. The more expressive the language, the more difficult it is to build a reasoning machine to infer knowledge contained in the ontology. For example, since first-order logic is highly expressive, it can express semantically rich ontologies. However, the expressiveness of first-order logic comes at the cost of an undecidable inference procedure (and thus an inability to provide answers to all possible queries). Conversely, description logics, as decidable fragments of first-order logic, are more efficient than first-order logic to reason with, but are less expressive than first-order logic.

Recently, in response to the growing interest in modular ontologies, other ontology specification languages have been proposed, such as distributed description logics, packet-based description logics and C-OWL. These languages, which have not yet entered the mainstream, will be discussed in Section 10.

5 Ontology development methodologies

Methodologies for the development of ontologies date back to the time of the development of the Cyc ontology, when Cyc developers published their experiences in developing Cyc [192]. Later on, experiences in developing the Enterprise Ontology [327] and the TOVE (TOronto Virtual Enterprise) [125] ontology were also reported. This laid the foundation for the proposal of the first development guidelines soon after [325, 327]. After this first proposal, a series of ontology development methodologies were presented, including Kactus [288], METHONTOLOGY [98, 117], Sensus [316], On-To-Knowledge [304] and CO4 [84]. A comparison of these methodologies can be found in [97].

Responding to the need for development methodologies that facilitate knowledge sharability, reusability and scalability, and that support collaborative and distributed construction of ontologies, the DOGMA and DILIGENT methodologies have been proposed. DOGMA (Developing Ontology-Guided Mediations of Agents) [152, 153] aims to address the sharability, reusability and scalability of ontologies by separating the specification of ontology concepts from the specification of their axioms.

More specifically, according to the DOGMA methodology, an ontology is decomposed into two layers: the ontology base and the ontology commitment. The ontology base formally defines concepts and relationships between concepts in a domain, while the commitment layer allows software agents to define the commitments made by the ontology from their point of view. Each commitment in this layer contains a set of constraints and description rules relevant to a particular subset of the ontology base as well as a set of mappings between ontological elements and application elements. In this way, the concepts and attributes that are common across applications can be kept at the ontology base, which can then be shared and further specialised by an agent (or an application) in the domain through modifications to its commitment layer. The DILIGENT (Distributed, Loosely-controlled and evolvInG Engineering of oNTologies) [274] methodology proposes a collaborative and distributed approach to the construction of shared ontologies. In brief, this approach requires stakeholders with different viewpoints about the ontology to be constructed to first build an initial ontology. This initial ontology is then made available to users. The users are allowed to adapt the ontology to suit their local environment, but the original shared ontology may not be changed. Once the control board has revised the shared ontology accordingly, users can locally update their own ontologies, and so on.

Although quite a few ontology development methodologies have been proposed, no methodology has emerged as a standard methodology. Rather, groups in the ontology development community either adopt one of the available methodologies or develop their own methodologies.

5.1 The Onto-Agent methodology

A recently published ontology development methodology that is tailored to multi-agent systems is the so-called Onto-Agent methodology [133]. Onto-Agent is a comprehensive methodology for the construction of ontology-based multi-agent systems which unifies the different approaches of existing ontology and multi-agent system design methodologies.

In the Onto-Agent methodology, developers first need to adhere to an ontology methodology which guides the construction of ontologies for the system. The ontology methodology consists of five major phases. The first phase of the methodology (qeneralisation and conceptualisation of the domain) involves determining the main concepts and inter-concept relationships relevant to the domain, and establishing a framework for the ontology. In carrying out these tasks, developers need to take into account the following important aspects of ontologies: ontology communities (associated communities such as users, developers and agents need to agree and commit to the designed ontology), the purpose of the ontology (i.e., determining whether the ontology is used for communication, information retrieval or problem solving, etc.), the domain of the ontology, the application of the ontology (although an ontology is usually designed for a specific application, it should be kept as application-independent as possible so that the ontology can be shared/reused by different applications). The second phase of the methodology calls for the alignment and merging of ontologies. This phase specifies the steps required to (i) identify and select a suitable ontology merging and alignment tool and suitable ontologies to be reused, (ii) import the selected ontologies into a new ontology development environment and subsequently modify the ontologies to suit specific requirements, and (iii) to identify inter-ontology correspondences before aligning and merging them. Once a high-level design of the ontology has been completed and agreed on, it needs to be formalised so that it can be processed by computers. As already mentioned, it is important to minimise the dependence of the designed ontology on any one application. For this reason, the Onto-Agent methodology makes use of the DOGMA approach which separates the design of the so-called ontology base (which defines the ontology conceptualisation) from the design of the ontology commitments (which formalise domain knowledge) (see Figure 3). The third phase (formal specification of conceptualisation) involves defining the ontology concepts and their relationships in the ontology base. In the fourth phase (formal specification of ontology commitments), developers define rules and axioms for the commitment layer. These rules and axioms give specific interpretations to items in the ontology base that suits the specific requirements of agents and the application. The fifth and final phase is the evaluation of the designed ontology (ontology evaluation).

Once the ontology for the system has been created, the agent methodology guides the developers through the implementation of a multi-agent system. The multi-agent system development methodology consists of five stages. In the first stage, designers define the roles for agents based on their elementary behaviours. To identify the roles for agents, the designers first need to characterise the problem solving process, including the sharing of tasks and results among agents. Based on this characterisation, agent functions and roles are determined. Examples of different types of agents are interface agents (agents that assist a user in the querying process), manager agents (agents that receive requests from interface agents and send requests to information agents), information agents (agents that search for and retrieve information as well as send the requested information to smart agents), and smart agents (agents that analyse and assemble the received information). In the second stage, the designers determine how ontologies should be used in the process of adding intelligence to agents. For example, ontologies may be used to facilitate the decomposition of the overall problem, to assist in the process of retrieval, analysis, manipulation and presentation of information, and to enable communication among the cooperative agents. In the third stage, the organisation and collaboration of agents in the system is defined. This should be done in such a way that the system's functions are executed in the most efficient way possible. In some scenarios, a system functions best with simple organisation agents; in other scenarios, a complex system structure may be required. Also, the agents in the system are assigned their roles. It is possible for an agent to have more than one role (e.g., an agent can be of both the manager and smart agent types), and vice versa (e.g., there may be multiple agents of the information type). In the fourth stage, the designers construct individual agents. First, the designers need to devise a list of different agent components (e.g., human interface, agent interface, communication, cooperation, procedure, task, domain, and environment knowledge components). Then individual agents are constructed by implementing the content for an arbitrary combination of agent components. In the fifth and final stage, different aspects of the security of the system (e.g., authentication, availability, confidentiality, non-repudiation and integrity) are implemented. To achieve this, it is necessary to identify important factors related to security requirements such as the most critical agents, security-relevant actions and environmental factors, and parts of the system most susceptible to attack. For example, agents that are exposed to the outside world are more critical with respect to security than agents not exposed in this way.

Figure 3: According to the Onto-Agent methodology, agents define their task knowledge by sharing and specialising the ontolology base [133].

Making use of the merits of existing methodologies as well as the experiences gained in developing ontology-based multi-agent systems, the Onto-Agent methodology is expected to advance the state-of-the-art in development for ontology-based multi-agent systems.

Apart from methodologies, such as the Onto-Agent presented above, individuals with an interest in developing a multi-agent system are also assisted by specifications (or standards) that guide the design of different aspects of the system. One specification that is directly relevant to the application of ontologies in an agent-based system is described in the next section.

5.2 FIPA Ontology Service Specification

Established in 1996 as an international non-profit organisation, the Foundation for Intelligent Physical Agents (FIPA)² consists of companies and universities which collaboratively work toward producing specifications for agent-based technologies. Many of the specifications proposed by FIPA have been promoted into standards and are ready for commercial deployment. The set of FIPA specifications includes specifications for the communication, transportation and management of agents, for an abstract architecture devoted to agent systems, and for application areas in which FIPA agents can be deployed. In 2005, FIPA officially became part of the group of IEEE standards committees, and has continued devising specifications and standards for agent technologies in the wider context of software development.

FIPA specifications for multi-agent systems make use of a service-oriented model. Underpinning this model is a stack of multiple 'sub-layer application protocols' [282], as illustrated in Figure 4 (see [282] for a description of these layers). As depicted in Figure 4, ontologies form one layer of the stack, and play a vital role in enabling semantic communication among FIPA agents. Unlike many traditional systems, which implicitly encode shared ontologies as procedures in each of the agents involved in a communication, multi-agent systems intended to be deployed in an open and dynamic environment mandate that shared ontologies be declared externally. FIPA has devised a specification, called the FIPA Ontology Service specification, for ontologies that are intended to provide services to a community of agents. Proposed in 2001, the specification has moved into its experimental phase. Although the specification has not yet become a standard, it can serve as a good reference source for organisations wishing to implement ontology services in multi-agent systems in an open environment.

According to the FIPA Ontology Service specification, an agent can be designed around various ontologies, each of which conforms to the OKBC model (see Section 4) and belongs to one of two types: FIPA ontologies or domain ontologies. FIPA (communication) ontologies (e.g., the FIPA- Meta-Ontology and the FIPA-Ontol-Service-Ontology) define speech acts and protocols [105], while domain ontologies enable agents to communicate knowledge about the domain in an effort to provide users with application-specific services. It is required that all the ontology services in the system be provided by dedicated agents, called Ontology Agents (OAs). OAs are capable of assisting other agents in ontology-related activities such as discovering and maintaining public ontologies (stored in ontology servers), providing relationships and translating expressions between different ontologies (e.g., ontology matching), and identifying a shared ontology for communication

²http://www.fipa.org/

UNCLASSIFIED

Figure 4: An illustration of the Agent Communication Language (ACL) protocol 'stack' with respects to the OSI and TCP/IP stacks [282].

between two agents³. To become an active part of the system, together with other agents, an OA registers its existence and services with the Directory Facilitator (an agent that provides yellow pages services to other agents); in addition, it registers the list of ontologies it maintains as well as its translation capabilities. In this way, agents can query the Directory Facilitator for the specific OA that manages a specific ontology.

According to Briola and colleagues [32], major efforts to implement FIPA-compliant multi-agent systems include systems implemented on COMTEC [314], .NET [271, 330] and Jade⁴ [32, 259] platforms; a system where an OA is implemented as a web service [273]; and a system where ontology services are provided by a set of dedicated agents working in a collaborative manner [195, 196]. The multi-agent systems described in [314, 330] strictly comply to the FIPA specification in that they support OKBC ontologies, whereas work presented in [32, 259, 273] attempts to meet the Semantic Web standards by targeting OWL ontologies. A majority of the existing work does not implement ontology matching (as one of the services specified by the FIPA specification) because of its high complexity. The two systems that are capable of performing ontology matching are presented in [196, 32]. In [196], Li and colleagues implement ontology matching via a set of dedicated agents, including an ontology agent, a mapping agent, a similarity agent, a query agent, an integration agent and a checking agent. However, the implementation of ontology services in this work deviates significantly from the FIPA specifications [32]. The work described in [32], on the other hand, adheres to the specification, and provides ontology matching for OWL ontologies using both classical matching methods and a newly proposed matching method which makes use of SUMO-OWL, an OWL-based upper ontology.

³Although it is not mandatory for an OA to be able to implement all these services, it is required that an OA be able to participate in the communication and indicate whether it provides the required service.

⁴Jade is the most used FIPA-compliant platform.

6 Ontology integration

Now that ontology development techniques have reached a certain level of maturity, a large number of ontologies have been developed. The existence of many ontologies necessitates techniques for their integration. From a theoretical point of view, the use of a single ontology for communication and knowledge representation seems to be inadequate in open and distributed environments such as the Semantic Web. From a practical point of view, the development of a universal ontology is infeasible, at least for the foreseeable future. A seemingly more suitable approach in this environment is to make efforts to *integrate* the pre-existing ontologies. These ontologies may overlap (i.e., describe the same (part of a) domain), may be disjoint but treat related domains, or may be expressed in different languages. Consequently, if an application wants to draw on the semantic content of the various ontologies, it needs to integrate them in some way. In this section and the next section, I discuss issues and solutions related to the various facets of ontology integration, with a particular focus on ontology matching.

6.1 Terminology definition

It is perhaps ironic that there is some terminological confusion within the ontology research community, especially with regard to ontology integration. To help mitigate this confusion for the reader, I will now attempt to clearly define what I mean by ontology integration, ontology mapping, ontology matching, ontology merging and ontology alignments in this report.

Ontology integration is an abstract concept which refers to the simultaneous use of multiple ontologies in a particular system or application context. Ontology mapping and merging are specific tasks performed to achieve ontology integration. In particular, ontology mapping refers to concrete attempts to relate the semantics of one ontology with the semantics of another ontology, whereas ontology merging involves creating a new ontology from two or more source ontologies. Ontology matching is a technique underlying all of the above tasks, which aims to find correspondences between the elements of distinct ontologies. Thus ontology matching refers to processes or techniques used to perform ontology mapping/merging for the purpose of ontology integration. Finally, concrete outcomes of ontology matching are called ontology alignments.

6.2 Major approaches to ontology integration

Ontology integration can be achieved in three main ways: by merging ontologies, by mapping local ontologies to a global ontology, and by integrating local ontologies by means of semantic bridges that define mappings between the ontologies. I now discuss the main features of these approaches.

Ontology merging is suitable for use in traditional systems which are small or moderate in size and are fairly static, and where scalability is not a core requirement. In today's complex, large and dynamic systems, ontology merging can still be applied on groups of relevant ontologies in the system. In this approach, ontologies for different information sources and systems are merged into a new ontology which includes the source ontologies. This new ontology can then be used to support the activities of various applications, such as extracting, querying and reasoning about information. According to Choi and colleagues [46], current tools that support ontology merging include SMART, PROMPT/Anchor-PROMPT, OntoMorph, HICAL, CMS, FCA-Merge and Chimaera.

In ontology mapping, specific ontologies can be derived from a global (or 'reference') ontology. Ontology mapping in this case becomes much easier since concepts in different ontologies that need to be mapped are derived from the same ontology. There currently exist initiatives to develop top-level ontologies which aim to define concepts that are generic to as many domains as possible. For example, the SUMO upper ontology⁵ aims to provide concepts that encompass all of the types of entities that exist in the universe. Some believe that the adoption of a single top-level ontology by all ontology developers would enable the controlled semantic integration of ontologies and consequently make possible some of the grander goals of the Semantic Web. There are ongoing research projects both in the development of top-level ontologies (see Section 8) and in the application of these top-level ontologies in large-scale semantic integration. Some of the achievements and difficulties faced in this line of work are reported in [276, 328]. In a complementary method, different local ontologies can be combined into an integrated global ontology. The global integrated ontology provides a unified view to users, who may query the local ontologies via the integrated global ontology [46]. Tools that facilitate this kind of mapping include MOMIS and OIS framework [46].

In the third approach, the local ontologies are likely to be left unchanged, but are linked by semantic bridges (e.g., bridge axioms in first-order logic) that define the mappings between the ontologies. Querying and answering are carried out by the local servers in a cooperative manner. This approach is the most suitable for growing and highly dynamic systems (e.g., distributed agents and the Semantic Web). According to Choi and colleagues [46], tools that support this type of integration include CTXMatch, GLUE, MAFRA, LOM, QOMm ONION, OKMS, OMEN and P2P ontology mapping. Work that is strongly related to this line of research, but which is focused on web ontology technologies, is discussed in Section 10.3.

According to Noy [249], ontology integration is typically carried out in three stages. First, ontology matching is performed to discover the correspondences that exist between concepts in the ontologies to be matched; this can be carried out by the techniques described in the next section. Second, the ontology alignments derived from ontology matching are represented either as instances in an ontology (cf. the Semantic Bridge Ontology of the MAFRA framework), as bridging axioms in first-order logic which represent the transformation required (cf. OntoMerge), or as views that describe mappings from a global ontology to local ontologies (cf. the OIS framework). Finally, the ontology alignments that result are used for various integration tasks, including data transformation, query answering and web service composition.

⁵http://www.ontologyportal.org/

All of the ontology mapping methods presented in this section are infeasible to carry out without prior knowledge of semantic relationships between concepts in different ontologies. This necessitates the task of ontology matching. Since ontology matching has been a very active research area, I will devote the next section to a presentation of an overview of developments in this area.

7 Ontology matching

As already mentioned, ontology matching is a fundamental technique for ontology mapping and integration. It plays a particularly significant role in systems whose agents communicate using ontologies. Ontology matching is considered to be a very challenging task. Not only are ontologies different at the language level (the same term may have different meanings in different ontologies, constructs supported in one ontology specification language may not be supported in another ontology specification language, etc.), but also at the ontological level (different ontologies may be incompatible in terms of granularity, formality, commitment, etc.) [249]. Especially in the context of the Semantic Web, where there is a large number of heterogeneous ontologies, of continuously increasing size, which need to be matched dynamically by software agents, achieving efficient automated or semi-automated ontology matching is considered a formidable task. Nevertheless, given its importance, ontology matching has attracted significant research attention (witness the recently published book on ontology matching [85] and the repository devoted to the topic of ontology matching⁶ which contains more than 250 publications, 71 of which published in 2009). The Ontology Alignment Evaluation Initiative (OAEI) ⁷ conducts yearly reviews to assess, compare and improve on proposed ontology matching systems. For a comprehensive overview of different aspects of ontology matching, the reader is advised to consult the following survey articles: [18, 156, 161, 185, 278, 296, 298, 338]. Many of the mentioned ontology matching techniques inherit features of techniques utilised in more classical contexts, such as schema integration, data warehousing and data integration. For technical details about the algorithms and strategies underlying various ontology matching techniques, please refer to [87, 88, 89, 90].

7.1 Types of matching

Unless the ontologies to be mapped are derived from the same upper ontology, which allows one to refer to the upper ontology when generating the mapping between the ontologies, most of the proposed ontology matching approaches are either heuristic-based (e.g., Hovy [145], PROMPT/AnchorPROMPT [252] and ONION [234]) or based on machine learning (e.g., GLUE [70], IF-Map [155] and FCA-Merge [313]) [249]. Euzenat and Shvaiko [297, 86] have presented a classification of available matching techniques in terms of granularity and input interpretation. According to Euzenat and Shvaiko, available matching techniques may be classified as lexical matchers, structural matchers or semantic matchers. Lexical matchers operate on the terminological level of an ontology; they incorporate string-, language-, and constraint-based matching techniques. Structural matchers consist of graph-based and taxonomy-based techniques. Semantic matchers, commonly referred to as model-based matchers, consider semantic relations between concepts to find matches. See [297] and [86] for a detailed review of all these techniques.

⁶http://www.ontologymatching.org

⁷http://oaei.ontologymatching.org/

7.2 Dynamic ontology matching

The unique characteristics of the Semantic Web have called for the development of systems that operate in an open and dynamic manner. This has resulted in an emerging line of applications where autonomous entities in the system communicate and process knowledge on the fly (e.g., multi-agent systems, peer-to-peer systems and web services). Provided that the communication is facilitated by ontologies, these systems, in contrast to traditional applications, require run-time ontology matching functionality. A recent trend in the ontology matching field involves making progress toward this dynamic aspect of ontology matching. For example, Shvaiko and colleagues [300] have proposed a dynamic ontology matching method for peer-to-peer systems. This method enables semantic interoperability within the scope of interaction between peers and thus achieves 'some level of semantic interoperability by matching terms dynamically [300]. Shvaiko and colleagues have also identified plausible directions for dynamic ontology matching, including approximate querying and partial matching (which involve trading some of the quality of the results for greater efficiency) and interactive ontology matching (in which multiple agents negotiate ways of dealing with mismatches). They have also proposed specific approaches for dynamic ontology matching, including 'continuous "design-time" matching' (in which mappings are updated when the application is idle), community-driven ontology matching (in which the workload of performing ontology matching is distributed dynamically among the agents), and multi-ontology matching (as opposed to pair-wise matching) [300].

7.3 Ontology matching algorithms and tools

While full automation of ontology mapping is considered impractical, semi-automatic techniques that assist ontology mapping using ontology matching are available [126]. In fact, there exists a plethora of ontology matching systems and prototypes. In a recently published book about ontology matching [91], Euzenat and Shvaiko have classified fifty of these matching systems into four groups: (i) systems that focus on schema-level information (schema-based systems), (ii) systems that concentrate on instance-level information (instance-based systems), (iii) systems which exploit both schema-level and instance-level information (schema- and instance-based systems), and (iv) meta-matching systems (i.e., systems which use and combine other matching systems).

Schema-based systems include DELTA [48], Hovy [145], TransScm [231], DIKE [266, 264, 265, 267], SKAT [233] and ONION [234], Artemis [38], H-Match [40], Tess [193], PROMPT/Anchor-PROMPT [252], OntoBuilder [236], Cupid [218], COMA/COMA+[68], Similarity flooding [228], XClust [189], ToMAS [332, 333, 334], MapOnto [5, 6, 7], OntoMerge [74], CtxMatch/CtxMatch2 [28, 29], S-Match [116], HCONE [178, 179], MoA [167], ASCO [12], BayesOWL and BN mapping [269], OMEN [232] and the DCM framework.

Instance-based systems include T-tree [83], CAIMAN OntologyMatching-Lac, FCA-merge [182], LSD [69], GLUE [70], iMAP [65], Automatch [21], SBI&NB [149, 148], Dumas [23], the system proposed by Wang and colleagues [341], and sPLMap [246, 247].

Schema- and instance-based systems include SEMINT [197, 198], Clio [229, 230, 241, 132], IF-Map [155], NOM and QOM [75], oMap [308], Xu and Embley [81], Wise-Integrator

[136, 135], OLA [93], Falcon-AO (LMO + GMO) [146], and RiMOM [317].

Meta-matching systems include APFEL [76] and eTuner [286].

There also exist frameworks that provide a set of operations for the manipulation of the alignments which are usually output by ontology matching tools. For example, MOMIS and IOS framework facilitate mapping between a global ontology and local ontologies, MAFRA [219] provides distributed mapping functionality, and FOAM [78] is a general tool for similarity-based ontology matching.

Shvaiko and colleagues [300] cite the following research tools as attempting to deal with dynamic applications: the DCM framework, NOM, QOM, OntoBuilder, ORS, PowerMap and S-Match.

Mapping tools are often developed as extensions of ontology development tools. For example, PROMPT is a plugin for Protégé, and CHIMAERA is an interactive ontology merging tool that is based on the Ontolingua ontology editor.

7.4 Ontology alignment management

I have discussed numerous attempts to devise algorithms and develop tools for ontology matching. Two further topics merit discussion: the application of ontology matching tools in practice, and the management of their output: ontology alignments. The rest of this section is devoted to a brief discussion of these topics, a large part of which is based on the relevant discussion by Euzenat and colleagues in [94].

As mentioned previously, many semantic applications, especially in an open environment like the Semantic Web, involve the use of multiple ontologies. Hence, it is natural to view ontology matching as a vital process in, and the outcomes of this process (ontology alignments) as indispensible components of, the development and functioning of these applications. Specific applications that necessitate the use of ontology alignments include: ontology evolution (where alignments are used to record changes between two versions of an ontology), schema/data integration (where alignments are used to facilitate the integration of the schema and contents of different databases), P2P information sharing (where alignments are used to capture relations between ontologies used by different peers), web service composition (where alignments are used to compose a web service by combining service interfaces described by different ontologies), multi-agent communication (where alignments are used to facilitate communication among agents using different ontologies), and query answering (where alignments are used to translate user queries). Many of these applications require ontology alignments to be used at design-time (e.g., ontology evolution, schema/data integration and ontology merging), while others demand the run-time deployment of ontology alignments (e.g., P2P information sharing, query answering, multi-agent communication and web service composition).

Design-time ontology alignment activities include the retrieval of stored alignments in order to integrate different ontologies and the creation of alignments between ontologies, which is done using semi-automated matching tools (e.g., Protégé/PROMPT) or manually using alignment editors (e.g., Protégé/PROMPT or VisON⁸). When alignments are

⁸http://www.iro.umontreal.ca/owlola/visualization.html

generated, they are either stored locally or in external servers for possible later reuse. The former is suitable for a 'closed' system, whereas the latter is more appropriate for applications in an open context. In particular, the latter is more desirable in situations where the alignments are between commonly used ontologies.

Run-time ontology alignment activities include the retrieval and manipulation of stored ontology alignments at run-time (e.g., an agent may wish to retrieve certain ontology alignments and have them aggregated or trimmed under a threshold). Since the techniques for dynamic ontology matching that have been proposed so far are not yet ready for practical use, it is often the case that applications which use ontology alignments at run-time can achieve adequate efficiency only if they make use of existing ontology alignments provided by an alignment server.

As an independent software component, an alignment server offers services for both design-time and run-time use of ontology alignments. It includes a library of matching methods and an alignment store. The alignments maintained in the store are expected to be carefully evaluated and certified. Also, applications that are interested in using the stored alignments should be able to discover, access and share the services provided by the alignment server. Applications that need to obtain ontology alignments at design-time can connect to the alignment server in a loosely coupled manner, whereas applications that require the use of ontology alignments at run-time must directly invoke the appropriate services offered by the alignment server in order to obtain/manipulate the required alignments. An example of such a system is the Alignment Server, coupled with the Alignment API. The Alignment Server, which can be accessed and used by clients through the Alignment API, offers ontology matching services as well as alignment manipulation, storage and sharing services.

No matter whether the alignments generated by an ontology matching process are stored locally or externally (e.g., in an alignment server), tools are needed to support the management of the stored ontology alignments. In cases where the alignments are stored locally, this support should be provided in the development environment. If an external alignment store is used, support for ontology alignment management is the responsibility of the alignment server. An infrastructure that supports ontology alignment management may, for example, provide the following services: the matching of two ontologies, the storage of an alignment, the retrieval of an alignment, the retrieval of alignments metadata, the suppression of an alignment, the discovery of stored alignments, the editing of an alignment, the trimming of alignments, the generation of code, the translation of a message, and the discovery of a similar ontology.

Although currently there are no tools available that are capable of managing the whole ontology alignment process, there do exist tools that provide partial support. These tools are listed below.

- MAFRA offers the ability to create, manipulate, store and process alignments (in the form of 'semantic bridges').
- **Protégé** offers support for ontology matching at design-time through the use of the PROMPT suite. The alignments can be stored and shared through Protégé server mode.

⁹http://alignapi.gforge.inria.fr

- FOAM serves as a framework in which matching algorithms can be integrated. FOAM is available as a Protégé plug-in, and is integrated into the KAON2 ontology management environment.
- **COMA++** provides an environment for the integration and composition of matching algorithms (similar to FOAM). It supports the evaluation, editing, storage and processing of ontology alignments.
- Web Service Modelling Toolkit (WSMT)¹⁰ is a stand-alone system that serves as a design-time alignment creator and editor.
- NeOn is a proposed toolkit for ontology management which provides run-time and design-time ontology alignment support. See Section 11 for more information about NeOn.

 $^{^{10} \}rm http://wsmt.source forge.net$

8 Upper ontologies

One way to facilitate interoperability and integration of ontologies is to make use of upper ontologies. It is widely believed that mapping/linking domain ontologies is easier to accomplish if the ontologies are derived from a common upper ontology¹¹. An upper ontology can be used either in a top-down fashion (where an upper ontology is used as the foundation for the design of a domain ontology) or in a bottom-up fashion (where a new or existing domain ontology is mapped to the upper ontology). Upper ontologies differ from each other with respect to the expressivity of the knowledge representation language that encodes its content, and with respect to the ontological choices, assumptions and commitments they make [292]. There are several ongoing research projects aimed at the development of standard upper ontologies. Three of the most prominent upper ontologies are called SUMO, Upper Cyc and DOLCE.

8.1 SUMO (Suggested Upper Merged Ontology)

SUMO¹² is currently managed by the IEEE SUO (Standard Upper Ontology) working group. SUMO was originally formed through the merging of several already existing top-level ontologies. SUMO aims to facilitate data interoperability, communication, and information searching and inference. It is written in Standard Upper Ontology Knowledge Interchange Format (SUO-KIF), a variation and simplification of KIF (see Section 4). One advantage of SUMO is that, not only is its content maturing with time, but it has also been extended with many domain ontologies (e.g., ontologies for communications, distributed computing, engineering components, transportation and viruses) and a complete set of links to the lexical database WordNet. SUMO defines high-level concepts such as Object, Process, Quantity and Relation, as well as axioms in first-order logic that describe properties of these concepts and relations among them. SUMO and its related domain ontologies (there are currently 21 of these) comprise one of the largest public formal ontology resources in existence today. It has found application in linguistics, knowledge representation and reasoning. Figure 5 illustrates a subset of the SUMO top-level categories.

8.2 Upper Cyc

Upper Cyc is the upper level of the Cyc ontology. The largest and oldest ontology, Cyc is proprietary and primarily aims to support AI applications. Upper Cyc is implemented in CycL, and is a part of the Cyc Knowledge Base. The Cyc Knowledge Base (KB)¹³ is a formalised representation of facts, rules of thumb, and heuristics for reasoning about the objects and events of everyday life. The KB consists of terms and assertions which relate those terms. These assertions include both simple ground assertions and rules. The Cyc KB is divided into thousands of 'microtheories', each of which being focused on a

¹¹It is important to note that upper ontologies are referred to as foundational ontologies, universal ontologies or top-level ontologies.

¹²http://www.ontologyportal.org/

¹³http://www.cyc.com/

Figure 5: A subset of the SUMO top-level categories ([244], cited in [292]).

 $\textbf{\textit{Figure 6:}} \ A \ subset\ of\ the\ Upper\ Cyc\ top\ level\ categories\ ([54],\ cited\ in\ [292]).$

particular domain of knowledge, a particular level of detail, a particular interval of time, etc. It has found application in natural language processing, network risk assessment (cf. CycSecure¹⁴) and terrorism management. Figure 6 illustrates a subset of the Upper Cyctop-level categories.

8.3 DOLCE (Descriptive Ontology for Linguistic and Cognitive Engineering)

DOLCE¹⁵ was developed as part of the WonderWeb project. It was the first module in a library of WonderWeb foundational ontologies. DOLCE is a single ontology, and serves as a reference module for the library [292]. DOLCE, which is currently available in KIF, is intended to capture the ontological categories underlying natural language and human commonsense. According to DOLCE, different entities can be co-located in the same region of space-time. DOLCE is an ontology of instances, rather than an ontology of universals (universals are entities that have instances). DOLCE-Lite+¹⁶ encodes the basic DOLCE ontology into OWL-DL, and adds eight pluggable modules — including collections, social objects, plans, spatial relations and temporal relations — to it. DOLCE has been used for multilingual information retrieval, web-based systems and services and e-learning. Figure 7 illustrates a subset of the DOLCE top-level categories.

An evaluation and comparison of SUMO, Upper Cyc and DOLCE is given in [292].

Since SUMO and DOLCE have their own advantages and disadvantages, there is an effort to integrate DOLCE and SUMO into what is called SmartSUMO [258]. Other available upper ontologies include Basic Formal Ontology (BFO) [16], General Ontology Language [112], Sowa's top-level ontology [302], Penman Upper Model [17], Object-Centered High Level Reference Ontology (OCHRE) [287], the Bunge-Wand-Weber (BWW) ontology [339], and, most recently, Yet Another Top-level Ontology (YATO) [235].

There are also efforts to develop upper ontologies that help realise some of the goals of the Semantic Web. For example, upper ontologies have been developed to address the specific problem of situation awareness (see [19] for a survey of these ontologies).

Although it is perhaps too early to judge whether a successful standard upper ontology can be developed, it is nevertheless frequently recommended that ontology developers use a top-level ontology to guide the development of domain ontologies. One major reason for this is that, by building a domain ontology as an extension of a top-level ontology, one can inherit all of the relevant semantic content of the top-level ontology with minimal effort.

¹⁴http://www.cyc.com/applications/cycsecure

¹⁵http://www.loa-cnr.it/DOLCE.html

 $^{^{16}} http://wiki.loa-cnr.it/index.\ php/LoaWiki:Ontologies\#Modules_of_the_DOLite.2B_Library$

Figure 7: A subset of the DOLCE top-level categories ([226], cited in [292]).

9 Ontology storage and reasoning

I have discussed various aspects of ontologies, as well as the development and integration of ontologies. The question now is probably how ontologies are used in practice. For ontologies to be used in practice, they need to be stored in repositories and, if required, to be reasoned on (by a reasoner). This section gives an overview of existing ontology repositories and reasoners. In particular, it discusses current research and development of ontology repositories and reasoners from the point of view of scalability.

Once ontologies have been developed, they need to be stored so that agents and other system components which are interested in using the ontologies can access and reason on them to obtain desired knowledge. Since traditional ontologies were typically quite small, the simple storage and reasoning mechanisms provided by some traditional ontology development tools (e.g., simple text files) were adequate. However, with the increasing adoption of ontologies for communication and knowledge management, together with the steady growth in the size of ontologies, comes a need for more efficient and scalable mechanisms for ontology storage and reasoning. Since description logics are very popular languages for specifying ontologies, most existing practical work related to scalable reasoning is devoted to description logics (more specifically to OWL). Description logics (DLs) are decidable fragments of first-order logic. A description logics (DL) knowledge base typically consists of two components, a TBox and an ABox. The TBox, which corresponds to the DL ontology, describes the terminology (e.g., concept definitions), while the ABox contains assertions about individuals (i.e., knowledge about the individuals of the domain). As such, reasoning in DL systems includes TBox reasoning (i.e., reasoning with concepts) and ABox reasoning (i.e., reasoning with individuals). The main inference procedures with TBoxes are concept subsumption and concept satisfiability. As for ABoxes, the main reasoning tasks are ABox consistency and instance checking. Since the ABox of a DL knowledge base contains factual data, it is often much more dynamic and larger in size in comparison to the TBox. Therefore, while existing DL reasoners are able to cope with TBox reasoning, ABox reasoning for real-world ontologies is often beyond the capability of existing reasoners. This has inspired research on scalable reasoning aimed at providing techniques, algorithms and systems for optimised ABox reasoning.

Scalable reasoning has been investigated along different dimensions. These dimensions target different aspects of ontologies as part of an overall quest for more efficient reasoning on large-scale ontologies. The first dimension directs its focus on the reasoning capability of ontology specification languages. Since there is a trade-off between the expressiveness and computational capability of ontology specification languages (e.g., OWL DL is more expressive than RDF(S), but reasoning on OWL DL is too complex in many large-scale contexts [138]), efforts in this dimension aim at determining fragments of existing ontology specification languages that have the potentials to speed up the reasoning process while being expressive enough to capture what needs to be represented. Thus an appropriate balance between expressiveness and computational cost can be achieved. More specifically, since inference in OWL-DL is intractable in the worst case, researchers have attempted to identify fragments of description logics that can serve as less expressive but more computationally efficient ontology specification languages for ontology storage and reasoning. For example, Calvanese and colleagues [35] have proposed the DL Lite family of languages for tractable reasoning and effective query answering over a very large ABox.

Other description logics with polynomial data complexity include Horn-SHIQ [147, 180] and description logic programs [123].

Based on the premise that ontology repositories can benefit from the application of well-established techniques used to promote the scalability and performance of traditional databases, research work in the second dimension combines ontology repositories and databases. Although one of the goals of this work is to devise a scalable reasoning method for large-scale ontologies, most developments in the second dimension have made use of centralised ontology repositories, which are not very suitable in a distributed environment. Work in the third dimension responds to the problem of distribution by proposing an efficient means of utilising large-scale ontologies in an open and distributed environment according to which an ontology is decomposed into or formed from smaller modules.

The rest of this section mainly discusses research work in the second dimension of ontology storage and reasoning. Aspects of the third dimension are briefly mentioned at the end of the section, and are further elaborated in Section 10. In the following discussion, I will start with an overview of major paradigms for ontology storage¹⁷.

9.1 Ontology storage

There are two major types of ontology stores: native stores and database-based stores.

Native stores are built on top of the file system, while database-based stores use one or more (relational or object-relational) databases as backend stores. Examples of native stores include OWLIM [169, 262], HStart [44] and AllegroGraph [3]. Native stores are themselves divided into two categories: triple file-based stores (cf., OWLIM and AllegroGraph) and hierarchy stores (cf., HStar). Time efficiency in loading and updating ontologies is the key advantage of using native stores.

In database-based stores, the ontology repositories are built on top of the storage and retrieval mechanisms of databases. In this way, not only do database-based stores provide seamless access to both the ontology repository and the database, but also can profitably make use of the available techniques of relational databases relating to transaction processing, query optimisation, access control, logging and recovery. In comparison with native stores, although database-based stores obviously increase the ontology loading and updating time, they can significantly reduce the query response time. Most current research on ontology storage and reasoning concentrates on database-based stores. Currently, there are three major types of database-based stores: generic RDF stores (e.g., Jena [346] and Oracle RDF [240]), improved triple stores (e.g., Minerva [351] and Sesame/MySQL [33]), and binary-table-based stores (e.g., DLDB-OWL [270] and Sesame/PostgreSQL [33]). Figure 8 illustrates major types of ontology stores.

Since, from a representational perspective, ontologies are essentially directed labelled graphs, they are typically stored in triple tables, where each triple stores elements that represent a subject, a property and an object. Repositories that store ontologies in this fashion are called *generic RDF stores*. Examples of generic RDF stores are Jena and Oracle RDF. *Improved triple stores*, as their name suggests, aim to improve on the efficiency of generic RDF stores. Examples of improved triple stores are Minerva and Sesame/MySQL.

¹⁷A large part of the discussion in this section is based on [141].

Figure 8: An illustration of major types of ontology stores [141].

Improved triple stores maintain different types of triples (e.g., typeOf and subclassOf triples) in separate tables; this essentially breaks up self-joins in a big triple table into joins among small-sized tables. Another technique to improve data access for queries is to decrease the traversal space. This technique is adopted in binary-table-based stores such as DLDB-OWL and PostgreSQL. In this approach, a table is created for each class in the ontology to be stored; this enables direct access to the classes and properties that are relevant to the queries. However, a side effect of this approach is that the database schemas of binary-table-based stores are sensitive to the structure of the ontology, and therefore need to be altered if the ontology changes. Binary-table-based stores are therefore not suitable for large-scale ontologies, since a very large number of classes may need to be created for the concepts of the ontology.

9.2 Reasoning on large-scale ontologies

Many database-based stores achieve scalable reasoning by eliminating ontology inferencing during query answering. The rationale behind this approach is the trading of space for time: inferencing is done when an ontology (e.g., an OWL document) is imported into a database, and the inferred results are then materialised in the database together with the original ontology assertions. Since inferencing is already done at loading time, the query response time is reduced, because no inferencing is performed when a query is made. One typical example of such a system is Minerva. Minerva aims to provide practical reasoning capability and high query performance for realistic applications. Minerva uses database-based stores for ontology storage, and uses a combination of DL reasoners and rule inference for knowledge inference (see Figure 9). More specifically, it uses a DL reasoner (which can be the built-in reasoner or an external reasoner such as Pellet) for TBox inference and rule logic for ABox reasoning. This combination aims to improve on the reasoning limitations of each type of reasoners: rule logic is unable to infer subsumption relations on the TBox, whereas standard DL reasoners face difficulties when reasoning on a large number of instances in the ABox. Implicit knowledge is derived in advance when the ontology is loaded/parsed for both the TBox and the ABox (using the DL reasoner and rule logic); it is then materialised in the back-end database. In such a scenario, knowledge querying does not involve reasoning; rather, it involves only the retrieval of

Figure 9: An illustration of major modules in the implementation of the improved triple store Minerva [141].

the inferred knowledge from the database. This significantly reduces the query response time for database-based stores. Unlike in-memory reasoning approaches, this technique eliminates the 'out of memory' problem that may arise when large-scale ontologies are processed. However, since in this approach each query involves accessing the hard disk (a very expensive IO operation), the performance is in general low compared to approaches with in-memory reasoning.

As already mentioned, materialising inferred results in the database for possible retrieval later has been proven to improve the efficiency of query processing. Nevertheless, maintaining, updating and deleting the materialised results can be a non-trivial problem.

Fokoue and colleagues [108] have proposed an alternative technique in which the ABox is stored in a traditional relational database, and inferred results are not materialised in the database at loading time. This approach is founded on the well-known fact that querying over DL ontologies (ABoxes) is reducible to a consistency checking problem. Starting from an observation that an ABox often contains many redundant assertions from the perspective of consistency checking, Fokoue and colleagues have presented an algorithm that aggregates relevant individuals and assertions into a summary Abox. Consistency checking performed on an individual/assertion in a summary ABox is equivalent to consistency checking carried out on a set of corresponding individuals/assertions in the original ABox. As shown in the reported empirical evaluation, this approach achieves a significant reduction in the space and time requirements of consistency checking (e.g., a consistency check on an ABox with 1 106 858 individuals and 6 494 950 role assertions only requires a consistency check on 4 045 individuals and 2 942 role assertions). Motivated by mature optimisation techniques in disjunctive Datalog programs, another approach toward scalable reasoning on an ABox is to convert a DL knowledge base into a disjunctive Datalog program, and use a deductive database to reason over the ABox [147].

The aforementioned work is oriented toward the creation of optimised techniques, algorithms and systems for scalable reasoning for large-scale ontologies stored in secondary

storage. Guo and Heflin [130] address the problem of scalable reasoning from a different perspective. They take advantage of highly optimised in-memory reasoners such as Pellet and Racer by decomposing a large and expressive ABox into smaller modules that can be separately input into these reasoners. The composition is done in such a way that the answer to a conjunctive query over the original ABox is the union of the answers of the queries over the smaller modules. This method is strongly related to ontology modularisation (see Section 10). More information about Guo and Heflin's work can be found in [130].

9.3 Ontology reasoning tools

There exist many highly optimised reasoners, some of which are discussed below. Most of these reasoners are based on either tableau-based or resolution-based reasoning algorithms¹⁸ and make use of main memory for storage (KAON2 and Ontobroker are exceptions).

Cerebra¹⁹ is a commercial reasoner based on C++. It provides a tableau-based decision procedure for general TBox and ABox reasoning, and supports OWL API.

FACT++²⁰ is a free open-source reasoner based on C++ for the SHOIQ description logic (a variation of OWL-DL). It provides a tableau-based decision procedure for general TBox and partial ABox reasoning, and supports Lisp-API and DIG-API²¹.

KAON2²² is a free (for non-commercial use) Java-based reasoner for SHIQ description logic. It provides a resolution-based decision procedure for general TBox and ABox reasoning. KAON2 can operate either using main memory or using a deductive database. It provides its own Java-based interface, and supports DIG-API.

Ontobroker [59] is a commercial Java-based deductive, object-oriented database engine and querying interface for F-Logic ontologies. It can operate either using main memory or using a relational database. It also supports KAON2 API.

Pellet²³ is a free open-source Java-based reasoner for SROIQ description logic. It provides a tableau-based decision procedure for general TBox and ABox reasoning, and supports OWL-API, DIG-API, and the Jena interface.

RacerPro²⁴ is a commercial Lisp-based reasoner for SHIQ description logic. It provides a tableau-based decision procedure for general TBox and ABox reasoning and supports the OWL-API and the DIG-API.

¹⁸Tableau- and resolution-based methods prove a theorem by showing that the negation of the statement to be proved is inconsistent.

¹⁹http://www.cerebra.com/

²⁰http://owl.cs.manchester.ac.uk/fact++/

²¹A DIG is an interface that provides uniform access to Description Logic reasoners. For more information, see http://dig.sourceforge.net/.

²²http://kaon2.semanticweb.org/

²³http://pellet.owldl.com/

²⁴http://www.racer-systems.com/

10 Ontology modularisation

With the success of the World Wide Web, users have been increasingly exposed to an over-dose of information and knowledge. In this context, providing users with the most relevant information in the most efficient way helps them to increase their productivity. However, this is a major research challenge, since most existing ontologies specify knowledge across various domains in a monolithic fashion. Furthermore, existing ontologies are continuously growing in size. Not only is this a hindrance to the management and maintenance of the ontologies, processing large ontologies exceeds the capability of state-of-the-art reasoners (which treat ontologies as monolithic entities). Furthermore, the proliferation of existing ontologies and the expected future rapid development of new ontologies necessitates efficient mechanisms for the integration and composition of ontologies. All of these practical concerns have given rise to an active branch of research in applied ontology focused on the development of modular ontologies.

Ontology modularisation was in fact first considered by the developers of Cyc. Modularisation in Cyc is manifested in the fact that the Cyc ontology is divided into so-called microtheories. However, Cyc microtheories, as well as most other types of modules in existing ontologies, are considered as operative mainly at the syntactic rather than at the more important semantic level. For example, an OWL ontology can be specified in different modules, which can then be integrated using the owl:imports construct. However, the import function implemented by this construct is essentially just a copy-and paste function: it merges all of the ontologies participating in the import into a unique reasoning space. Thus what is processed by the reasoner is similar to a singular, monolithic ontology. In addition, owl:imports allows only the import of an ontology as a whole even though in practice it is often the case that only a certain part of the imported ontology is of interest to the importing ontology. What is needed is semantic modularisation; it is this fact which motivates investigations into ontology modularisation.

Ontology modularisation is primarily aimed at providing users of ontologies with the knowledge they require with as narrow a scope as possible, offering a query response to users at an acceptable rate, and making the design, development, management and maintenance of ontologies easier.

Currently, most research on ontology modularisation is devoted to the web ontology language OWL. In particular, there are two main lines of research: modularisation (decomposition) of an existing ontology, and integration (composition) of existing ontologies. The former line of research is further divided into two sub-areas, namely *ontology partitioning* (partitioning of an existing ontology into modules) and *ontology module extraction* (extracting a part of a given ontology). Researchers in the latter line of research also work in two main areas: the integration of existing ontologies, and the proposal of formalisms for the development of modular ontologies.

10.1 Ontology partitioning

Ontology partitioning concerns the decomposition of a given ontology into smaller modules (see Figure 10). Ontology partitioning can be achieved in either a logic-based or structure-based manner.

Figure 10: An illustration of ontology partitioning [290].

10.1.1 Logic-based partitioning

In [53], Grau and colleagues aim to extract a module from an ontology by partitioning the ontology into locality-based modules. Each module contains axioms related to the concepts in the module. This approach was the first serious attempt to partition an ontology based on logical criteria and is still a cornerstone for theoretical work in this area [310]. The algorithm for the proposed approach has been implemented (using Manchester's OWL API) and evaluated. It has been found that the algorithm is able to produce very small modules for simple ontologies (e.g., SUMO), but much larger modules for more complicated and densely interconnected ontologies (e.g., DOLCE).

10.1.2 Structure-based partitioning

In contrast to the work of Grau and colleagues, the PATO system proposed by Stucken-schmidt and Klein [309] takes a structure-based approach to ontology partitioning. Stuckenschmidt and Klein view the class hierarchy of an ontology as a directed acyclic weighted graph with edges representing the relations between the classes. The graphical representation of the ontology can then be partitioned in such a way that the resulting modules are more strongly internally connected than externally connected. This partitioning method has been applied in a knowledge selection scenario where a semantic web browser plugin called Magpie automatically selects and combines available online ontologies in order to identify instances of concepts. In this scenario, partitioning is used to extract relevant modules from the selected ontologies. The downside of the structure-based approach, in comparison to the logic-based approach, is that the logical properties of the resulting modules (and hence the consistency and coherence of their semantic content) cannot be guaranteed. An upside of the approach is that it can be applied to a diversity of ontology models including simple taxonomies. The PATO system can also be employed in

different applications thanks to its capacity to adapt to the criteria that determine the modularisation.

A similar partitioning idea has also been adopted by MacCartney and colleagues [215]. Appealing to previous theoretical work on partition-based reasoning, MacCartney and colleagues have proposed a graph-based partitioning algorithm and applied it in a first-order logic theorem prover called SNARK. Experimental results indicate that a significant performance improvement can be achieved using their technique.

10.2 Ontology module extraction

Researchers working on module extraction by traversal also view an ontology as a graph. However having a different goal from those devoted to ontology partitioning, approaches in this category [22, 290, 257] do not break an ontology into smaller modules. Instead, they traverse the ontology, and return a part of the ontology that is relevant to a given class (concept) (see Figure 11). This is motivated by the fact that it is often the case that users only need to reuse a small part of a large reference ontology in their work. It is understood that the extraction of part of a reference ontology should be done according to the specific needs of the users rather than rely on the initial author's decomposition (i.e., some existing standard ontology decomposition). A typical scenario is that when developing an application, a developer reuses knowledge from multiple existing ontologies. Consequently, the developers need an ability to extract parts of ontologies that are relevant and self-contained for use in their applications. In regards to reasoning, query processing can be substantially improved by querying ontology modules instead of querying complete ontologies. Roughly speaking, these approaches usually start at a node representing a class (a concept), and then follow the edges associated with the node to obtain all the subsequent nodes to extract [290].

Noy and Musen have implemented an ontology extraction method as a plugin to the Protégé ontology development environment (via the PROMPT suite). This approach focuses on defining a specific view of an ontology via the so-called traversal view. In this approach, the user can specify the concepts of interest, the relationships to traverse to find other concepts, and the depth of the traversal [257]. Bhatt and Wouters [22] have presented an approach to distributed sub-ontology extraction in their Materialised Ontology View Extractor (MOVE) system. MOVE offers an architecture for parallel processing which can achieve optimum performance using around five separate processors. A similar approach presented in [290] targets large ontologies (with over 1000 classes and dense connectivity). Seidenberg's approach [290] traverses an OWL ontology by following its typical modelling constructs, and produces highly relevant segments. The approach also aims to improve on several aspects of previously proposed methods for ontology extraction (e.g., the ontology segments can be transformed on the fly during the extraction process to respond to specific requirements of an application).

Apart from ontology partitioning and extraction (by traversal), there are several approaches (cf., SparQL [289], KAONs [336] and RVL [221]) that adopt well-establish query techniques in the database field for the purpose of obtaining segments from an ontology. These approaches are referred to as query-based methods [290]. Query-based methods retrieve a segment from an ontology using queries defined in an SQL-like syntax. However,

Figure 11: An illustration of ontology module extraction by traversal [290].

the query-based methods are suitable only for users who are interested in obtaining very small and non-permanent segments of an ontology for a single-use purpose.

10.3 Ontology integration/composition

Ontology integration/composition is concerned with methods of representing and reasoning about a set of ontology modules or a set of existing ontologies. To be able to deal with vast amounts of information that cannot be captured in a singular monolithic ontology, researchers investigate formalisms for the specification of a virtual ontology built out of the content in distributed ontologies representing local (context-specific) knowledge of the domain. To this end, families of modular ontology languages have been proposed, including distributed description logics, package-based description logics, \mathcal{E} -Connections, and semantic importing. In another trend, the notion of conservative extension plays a key role [113, 119, 118, 120]. In this approach, ontology modules which share the same global interpretation domain are combined in such a way that the integrated ontology is a conservative extension of the component ontologies. Following is a brief discussion of modular ontology specification languages.

10.3.1 Distributed description logics (DDLs)

Extending description logics (DLs), and inspired by distributed first-order logics (DFOLs), distributed description logics (DDLs) [25] provide a mechanism for combining distributed knowledge bases in a loosely coupled manner. More specifically, with DDLs, a modular ontology is formally represented as a set of ontology modules which are pairwise interrelated by bridge rules. Bridge rules allow an ontology to access and import knowledge contained in other modules. The DDL formalism has been incorporated into ConTeXt Markup Language (CTXML) [26], and has been added as an extension (called C-OWL

[27]) of the OWL ontology specification language. A distributed tableaux algorithm for reasoning in DDLs for ontologies with restricted expressivity has also been proposed; it is implemented in the distributed reasoner DRAGO (see below).

10.3.2 ε -Connections

Driven by the fact that the early versions of DDLs and C-OWL have several limitations (e.g., C-OWL provides no reasoning support, and DDLs are not expressive enough in some scenarios and not intuitive enough in the way they represent inter-ontology subsumption links), another formalism called \mathcal{E} -Connections [121, 122] for representing and reasoning with distributed ontology modules has been proposed. The \mathcal{E} -Connections framework is a formalism for combining OWL ontologies, which facilitates developers in developing web ontologies in a modular way, and provides an alternative to the owl:imports construct. It can be applied in two main ways. First, \mathcal{E} -Connections can be employed as a framework for the combination and integration of ontologies. Second, \mathcal{E} -Connections can be used to decompose a large heterogeneous ontology or knowledge base into a set of interconnected smaller homogeneous ontologies. To ensure localised semantics, \mathcal{E} -Connections assumes that the domains of the smaller ontologies are disjoint. Both the SWOOP ontology editor and the Pellet reasoner incorporate support for \mathcal{E} -Connections.

10.3.3 Semantic importing

Another approach that aims to eliminate obvious problems associated with the syntactic importing mechanism of the OWL language is called semantic importing. Semantic importing [268, 13] facilitates partial ontology reuse by proposing a new primitive to support the semantic importing of ontologies. It allows the semantic importing of classes, properties and individuals from source ontologies. It also provides TBox reasoning support in scenarios where an ontology semantically imports vocabularies from another ontology.

10.3.4 Package-based description logics (P-DLs)

In a P-DL ontology [15], the whole ontology is composed of a set of packages, each of which has its own local interpretation domain. As such, P-DLs support contextual reuse of knowledge from multiple partially overlapping ontology modules by allowing contextualised interpretation (i.e., interpretation from the perspective of a specific package [15]). The development of a distributed algorithm for reasoning in P-DL is currently under consideration.

10.3.5 Distributed Reasoning Architecture for a Galaxy of Ontologies (DRAGO)

DRAGO was proposed by Serafini and Tamilin in [293] as a distributed reasoning system. The rationale of DRAGO is to address the problem of reasoning on multiple ontologies

Figure 12: Distributed reasoning vision of DRAGO [293].

interrelated via semantic mappings. In the DRAGO system²⁵, these ontologies are distributed in a network of DRAGO Reasoning Peers (DRPs) in a peer-to-peer manner (see Figure 12). Each DRP hosts a standard DL reasoner (e.g., FaCT, RACER or Pellet). At the centre of the DRAGO system is a distributed reasoning algorithm whose output is a global reasoning outcome that is the result of combining local reasoning outcomes obtained for multiple distributed ontologies according to semantic mappings between the ontologies. The local DL reasoners hosted in DRPs are modified so that they can work in collaboration with the distributed reasoning algorithm. Unlike standard DL reasoners (such as Pellet), which take a global reasoning approach, the distributed reasoner DRAGO allows the loading of complex modular ontologies. This is required, because in distributed reasoners executing on different computers, instead of being loaded together as a whole into a single reasoner.

 $^{^{25}}$ The Drago system is available for download at http://drago.fbk.eu

11 Ontology management

For most of the aspects of ontologies mentioned so far in this report, software tools (both commercial and free/open-source) have been developed to assist developers and users in fulfilling their tasks. Several of these tools have moved into a mature stage. Nonetheless, many of the existing tools should be regarded as addressing certain niches of the overall task of developing and maintaining an ontology. With ontologies being increasingly applied in many critically important applications, what is needed is a platform that serves as an integrated support environment for the whole ontology development life cycle. Several ontology development tools have been developed in response to this requirement. One of the most versatile ontology development environments currently available is Protégé. Other tools that are also heading in this direction include OntoStudio, TopBraid Composer and IODT.

11.1 Review of ontology development tools

There exist a large number of tools that support the development of ontologies. The earliest developed tools still in use were created more than a decade ago. These tools include Ontolingua²⁶, WebODE²⁷, OntoEdit²⁸, WebOnto²⁹, OILEd³⁰, DUET³¹, OntoSaurus³² and Protégé³³ (see [51] for a description and comparison of these tools). In response to the remarkable growth and evolution of the field, existing tools have evolved and new tools have been developed to support a wider variety of tasks and/or to provide a flexible and extensible architecture so that the functionality of the tools can be augmented as required in a simple and efficient way.

I will now briefly discuss some of the state-of-the-art tools.

Protégé is probably the most popular ontology development tool. Protégé is a free, Java-based open source ontology editor. Protégé offers two approaches for the modelling of ontologies: a traditional frame-based approach (via Protégé-Frame) and a modelling approach using OWL (via Protégé-OWL). Protégé ontologies can be stored in a variety of different formats, including RDF/RDFS, OWL and XML Schema formats. Protégé facilitates rapid prototype and application development, and has a very flexible architecture via a plug-and-play environment. For example, researchers have developed a variety of plugins (e.g., the PROMPT/Anchor-PROMPT plug-in for ontology merging [252], plug-ins for versioning support [256], and plug-ins for collaborative ontology development [321]). The Protégé-OWL API can be used to generate Jena RDF models, and reasoning can be performed by means of an API which employs an external DIG-compliant reasoner, such

²⁶http://ontolingua.stanford.edu/

²⁷http://delicias.dia.fi.upm.es/webODE/

²⁸http://ontoserver.aifb.uni-karlsruhe.de/ontoedit/

²⁹http://webonto.open.ac.uk/

³⁰http://img.cs.man.ac.uk/oil/

 $^{^{31} \}rm http://codip.grci.com/Tools/Tools.html$

³²http://www.isi.edu/isd/ontosaurus.html

 $^{^{33}}$ http://protege.stanford.edu/

as RACER, FaCT++, Pellet or KAON2. Recently, a lightweight OWL ontology editor for the web (Web-Protégé) has been proposed³⁴.

Since, Protégé was traditionally a frame-based ontology development tool, the existing Protégé-OWL API was built on top of a frame-based persistence API. This resulted in several significant disadvantages. Currently, a new generation of Protégé-OWL with a native OWL API is under development to address these problems.

OntoStudio (previously known as OntoEdit)³⁵ is a commercial product that is used in industry. OntoEdit is focused on F-Logic, and supports reasoning via the F-Logic inference machine OntoBroker. OntoStudio offers both graphical and textual rule editors, as well as debugging features. It also provides a plug-and-play framework via the use of the Eclipse platform. A number of plug-ins (e.g., query plug-ins and visualisation plug-ins) are available.

TopBraid Composer³⁶ is a comprehensive editor for RDF(S) and OWL ontologies. Based on the Eclipse platform, it offers a plug-in architecture. It has Pellet as its built-in reasoner, and supports a variety of inference engines.

Integrated Ontology Development Toolkit (IODT)³⁷ is an ontology-driven development toolkit developed by IBM. IODT includes an Ontology Definition Metamodel (EODM) and Minerva as its OWL ontology repository. The Ontology Definition Meta-Model is implemented in the Eclipse Modelling Framework (EMF). Minerva is a high-performance RDBMS-based ontology storage, inference, and query system (see Section 9).

SWOOP [157] is an open-source hypermedia-based ontology development tool. As a native OWL tool, SWOOP is designed around the features of OWL. It provides an environment with a look-and-feel similar to that of a web browser. Reasoning can be performed using an attached reasoner (such as Pellet).

Altova SemanticWorks³⁸ is a pure OWL editor. It is commercially offered by Altova. One of the strengths of Altova SemanticWorks is its rich graphical interface. Unfortunately, however, it does not support direct interactions with reasoners, and thus serves as a pure OWL editor rather than as a bona fide development tool.

11.2 Lifecycle of Networked Ontologies (NeOn)

It should be noted that all of the existing tools are primarily designed to support the development and management of single ontologies by single users. Although Protégé has a plug-in for version management, and both Protégé and TopBraid Composer provide a multi-user mode, the support for these functionalities is still limited. As such, more support for the development and management of ontologies in a distributed and collaborative

³⁴A demo is available at http://bmir-protege-dev1.stanford.edu/webprotege/.

³⁵http://www.ontoprise.de/en/home/products/ontostudio/

 $^{^{36}} http://www.topquadrant.com/products/TB_Composer.html$

 $^{^{37} \}rm http://www.alphaworks.ibm.com/tech/semanticstk$

 $^{^{38} \}rm http://www.altova.com/semanticworks.html$

environment is required. The required infrastructure should provide support for the main types of ontology specification languages (e.g., F-Logic for rules and frame-based representation, and OWL for DL-based ontologies); should be able to integrate and manage a constantly evolving network of ontologies; should provide support for the entire ontology development lifecycle (including, for example, development, deployment and maintenance); and should provide collaboration support [342]. Waterfeld and colleagues [342] have proposed NeOn, a reference architecture for ontology management tools that aims to address the aforementioned requirements. The architecture of NeOn consists of three layers with increasing levels of abstraction: Infrastructure Services, Engineering Components and GUI Components. The bottom layer, Infrastructure Services, provides core services required by most semantic applications, such as specification, storage, reasoning, querying, versioning and security services. The middle layer, Engineering Components, provides engineering functionalities for both tightly coupled and loosely coupled components, such as ontology mapping, translation and collaboration support. The top layer, GUI Components, provides user front-end components, including editors with text-based, graph-based and form-based interfaces. NeOn is built in the Eclipse framework, and so is extensible and highly modular. NeOn is currently under development. More information about NeOn can be found in [342, 242, 243].

12 Ontology evolution

12.1 Review of techniques for ontology evolution

As ontologies play an integral role in semantic applications, they are expected to evolve in step with the constantly changing application environment. In such a dynamic scenario, ontology change management is increasingly recognised as a critical task. Unfortunately, ontology change management is difficult to implement, especially in open and dynamic environments such as the Semantic Web. Ontology change management is a multifaceted task. More specifically, it encompasses ontology evolution, ontology versioning, ontology merging (see Section 7) and ontology integration (see Section 6). Here, ontology evolution refers to the process of modifying an ontology in response to change in domain knowledge, and ontology versioning refers to the process of modifying an ontology while preserving the original version. Ontology evolution includes (i) ontology population, where new instances for existing concepts need to be added, and (ii) ontology enrichment, where new concepts are added to the ontology, or the existing concepts and inter-concept relations are modified. Since ontology enrichment is more challenging than ontology population, most research on ontology evolution focuses on ontology enrichment.

As mentioned earlier, the ontology development community is still in need of tools that are able to fully support the entire ontology development life cycle, especially ontology evolution. Except for a few tools (e.g., Protégé, which has a plug-in for ontology versioning), most of the tools supporting ontology evolution exist in the form of system prototypes. Moreover, most of the proposed solutions for ontology evolution in distributed and collaborative settings have not yet been implemented as working tools. This section provides a flavour of the field of ontology evolution.

Taking advantage of the similarities between database schema and ontologies, researchers have successfully adapted established techniques from the field of data schema evolution to the problem of managing the evolution of ontologies. This work is described in detail in [56, 260, 137, 172, 306, 305, 220]. In addition, a variety of methods for the tracking of changes to ontologies have been proposed. For example, PromptDiff [251] tracks structural changes in ontologies; the method proposed by Stojanovic [305] traces changes using a log; KAON [220] keeps track of elementary changes by means of an evolution log ontology; and OntoAnalyser [283] is able to trace certain kinds of complex ontological changes. Regarding the sources of ontology changes, researchers have looked at ontology evolution from user-driven and discovery-driven perspectives. In user-driven evolution, ontologies are changed to adapt to modified business requirements [306]. In discovery-driven evolution, ontology evolution is triggered by the discovery of new concepts through the analysis of external knowledge sources [39]. Stojanovic [305] distinguishes three types of discovery-driven evolution: usage-driven, data-driven and structure-driven change discovery. Stojanovic [306] has also proposed structure-driven, process-driven, instance-driven and frequency-driven strategies for the modification of an ontology during the process of ontology evolution; these strategies take into account the structure of the ontology, the process of changes, a given state that needs to be achieved, and the most/least recently used evolution strategy, respectively.

Researchers have also proposed frameworks that integrate different aspects of and methods for ontology evolution. Klein and Noy [173] have proposed an evolution framework for distributed ontologies. Stojanovic [305] has presented a framework for evolving ontologies mainly in response to internal sources of change. Noy and colleagues [250] have described a framework for ontology evolution in collaborative environments, which is supported by various Protégé plugins. Finally, Khattak and colleagues [163, 164, 165] have developed an integrated framework for ontology evolution management.

Several tools support ontology versioning as part of their ontology change management functionality. For example, PromptDiff [251] can discover differences between two versions of a particular ontology. Klein and colleagues [171] have proposed OntoView as a web-based change management system for ontologies which provides a transparent interface to different versions of ontologies. The same authors [172] later proposed a state-based approach to ontology versioning [56], which allows users to compare versions of an ontology and to specify the relations between these versions. In contrast, Maedche and colleagues [220] have proposed a change-based approach which tracks and records all the performed changes, based on which change detections, integrations, and conflict managements are performed [56].

In the context of the Semantic Web, where only very minimal assumptions can be made about the participating systems/agents and their interaction protocols, ontology change management needs to be performed in a dynamic manner. This means that semi-automated approaches that require some degree of human intervention are inadequate in this context. Proposed as a response to this problem, Evolva [348, 349] is intended to be a fully automated tool that utilises background knowledge to support evolution. More specifically, Evolva aims to detect and validate new knowledge added to the base ontology; to discover the relations between the added knowledge and the existing knowledge by using sources of background knowledge (e.g., the lexical database WordNet); to check for problems related to inconsistency and duplication of knowledge; to perform the changes on the ontologies; and to propagate the changes made to dependent ontologies.

Inspired by various developments in ontology evolution, De Leenheer and Mens [56] have proposed a unified change process model for the evolution of single ontologies and guidelines for ontology evolution in a distributed and collaborative environment. These proposals exploit well-studied methods from software and system engineering. Also, ontology evolution has been incorporated into DILIGENT, a methodology for collaborative development of ontologies [275].

Ontology evolution is also supported to a certain extent in various other tools, including Text2Onto [47], Dynamo [261], OntoLearn [331] and DINO [248]. However, these tools are better regarded as ontology learning tools useful for the initial construction of ontologies from textual data than as tools supporting ontology evolution.

12.2 Software and tools

There exist software and tools that provide some support for ontology evolution. Among these tools are Protégé (see Section 11), KAON, WSMO Studio and DOGMA Studio [56]. A brief overview of KAON, WSMO Studio and DOGMA Studio is presented below.

KAON³⁹ is a framework that targets e-commerce and B2B applications using Semantic Web ontologies. KAON's main design goal is robustness and scalability. Based on Java EE, it has been adapted to the Model-View-Controller architecture proposed by Sun. KAON proposes a framework aimed at providing a comprehensive management infrastructure for ontologies and metadata. KAON provides support for change presentation, configurable evolution strategies and dependent ontology evolution [56].

WSMO studio⁴⁰ is a modelling environment for the Web Service Modelling Ontology (WSML). It includes the Ontology Management Suite and a WSML ontology versioning tool. The WSML ontology versioning tool includes an ontology versioning API, allows various evolution strategies, supports version identification, and provides version change log functionality and partial version mapping [56].

DOGMA studio⁴¹ is the tool suite developed for the DOGMA collaborative ontology engineering approach. DOGMA Studio consists of two main components: a Workbench and a Server. The DOGMA Server is an advanced Java EE application running on the JBoss application server. The DOGMA WorkBench is based on Eclipse, and thus provides a plug-in architecture for the incorporation of different ontology engineering activities as required. DOGMA Studio also supports ontology evolution via the plug-in DOGMA-MESS ⁴².

³⁹http://kaon.semanticweb.org

⁴⁰ www.wsmostudio.org/

⁴¹http://starlab.vub.ac.be/website/dogmastudio

⁴²http://www.dogma-mess.org

13 Ontologies of information security

There have been several attempts to develop ontologies related to aspects of information security (e.g., the work described in [71, 186, 67, 104, 111, 114, 239, 131, 8, 80, 45, 79, 303, 337, 222, 20, 102, 99]). I present a brief summary of these attempts below.

- Dobson and Sawyer [71] have proposed an OWL-based ontology from the perspective of dependability requirements engineering, which focuses on attributes such as availability, reliability, safety, integrity, maintainability and confidentiality.
- Amaral and colleagues [67] have presented initial work toward an ontology for the domain of information security, which has investigated the extraction of knowledge from security documents such as information security standards policies.
- Fenz and Weippl [104] have proposed a ontology of security that is intended to be used in IT applications for small- and medium-sized enterprises.
- Geneiatakis and Lambrinoudakis [111] have developed an ontology that describes security flaws in the session initiation protocol (SIP).
- Giorgini, Mouratidis, Zannone and Manson [114, 239] have integrated security and trust considerations into Tropos, an agent-oriented software development methodology⁴³;
- The work reported in [131, 8, 80, 45] is devoted to the modelling of vulnerabilities and risk analysis, assessment and control in information systems.
- Ekelhart and colleagues [79] have proposed an ontological mapping of the ISO/IEC 27001 standard⁴⁴, which can be used with an existing ontology of security to increase the degree of automation of the certification process.
- Squicciarini and colleagues [303] and Vorobiev and Bekmamedova [337] have presented an ontology-based approach to information security and trust. More specifically, they have proposed ontologies for trust-based collaboration of application components [337] and for trust negotiation systems [303].
- Martimiano and Moreira [222] have proposed an ontology that facilitates the correlation and management of security incidents.
- Beji and Kadhi [20] have proposed an ontology of security for mobile applications.
- Fenz, Tjoa and Hudec [102, 99] have studied the use of ontologies of security for threat probability determination and security risk management.
- Cyc's ontologies for faults and vulnerabilities [295] are similar in nature to the ontology for network intrusion detection proposed by Undercoffer and colleagues [323, 324]. These ontologies are proprietary and thus not publicly available.

⁴³http://www.troposproject.org

⁴⁴http://www.iso.org/iso/catalogue_detail?csnumber=42103

I now list some other relevant work, which is primarily concerned with ontologies of security in the context of the Semantic Web.

- Kagal and Finin [154] have proposed an ontology of speech acts (i.e., 'actions that are implied when an agent makes an utterance' [154]) which aims to enhance interoperability by decoupling conversation policies from the agent communication language.
- Maamar, Narendra and Sattanathan [214] have presented an ontology-based approach for specifying and securing web services.
- McGibney, Schmidt and Patel [227] have developed a standard ontology for intrusion detection.
- The work reported in [106, 107, 110, 61, 181] proposes ontologies for: different forms of access control (e.g., network access control (NAC) policies for firewalls and proxies) [106, 107], resource access within an organisation [110], authentication and data integrity [61], and role-based access control [181].
- The work reported in [63, 62, 168] proposes ontologies of security for the annotation of information resources and web services using DAML [63] and OWL [62, 168]. The NRL security ontology developed in [168], which is publicly available 45, consists of several sub-ontologies addressing such sub-domains as service security, agent security, credentials and security assurance.
- Bao, Slutzki and Honavar [14] have investigated how to secure the sharing of ontologies between autonomous entities.

Many of the existing ontologies of security are designed according to pre-existing taxonomies which provide a rich source of concepts and terms related to information security. For instance, Herzog and colleagues [140] compiles a collection of existing taxonomies for different aspects of information security such as: intrusion detection [10],[37],[58], countermeasures [150, 340], threats [4],[41],[60],[199],[344] and security technology [335]. There exist ontologies/taxonomies devoted to the modelling of network attacks [323, 134, 177, 352, 301, 324, 176, 1].

Most existing security ontologies (such as those mentioned above) focus on only one or a few aspects of information security. Moreover, several of them are works in progress, and very few of them are published online. Thus there does not exist an ontology that covers the whole domain of information security, that supports efficient machine reasoning, that is well-received by different communities, and that is publicly available. To the best of my knowledge, only two research projects have worked toward developing such an ontology. The first project was carried out by Herzog and colleagues [140], and the second work by Fenz and Ekelhart [100].

⁴⁵http://chacs.nrl. navy.mil/projects/4SEA/ontology. html

13.1 Herzog and colleagues' ontology of security

Herzog and colleagues [140] have proposed an OWL-based ontology of information security, which is available for downloading and importing at http://www.ida.liu.se/~iislab/ projects/secont/. They endeavoured to deliver an extensible ontology for the information security domain that includes both general concepts and specific vocabulary of the domain, and supports machine reasoning and collaborative development. Based on the classical risk analysis carried out by Whitman and Mattord [345], the proposed ontology is built around the following top-level concepts: assets, threats, vulnerabilities and countermeasures. These general concepts together with their relations form the core ontology which presents an overview of the information security domain in a context-independent and application-neutral manner. In order to be practically useful, the core ontology is populated with domain-specific and technical vocabulary which elaborate the core concepts and implement the core relations. Figures 13 and 14 illustrate the refinement of the core concepts countermeasure and threat by specific concepts and relations. The ontology is also designed to be reusable and extensible. The ontology can be processed via inferencing (to infer subsumption relationships among concepts) and via querying (to provide additional processing of the results of inferencing). For example, to perform an inference to categorise concepts according to certain criteria, one needs to define a 'view' concept and then utilise a reasoner (e.g., Pellet, RACER or FaCT) to derive subclasses of the 'view' concept [140]. If one then wishes to perform some post-processing on the results (e.g., arrange concepts in the result in alphabetical order), this can be done easily using the sorting function of the standard query language SPARQL. Herzog and colleagues developed their ontology using the Protégé-OWL tool, the SWOOP editor and the Pellet reasoner. SPARQL queries are used to query OWL files, and Jena APIs are used to support some programming tasks. At the time of publication, the ontology contained 88 threat classes, 79 asset classes, 133 countermeasure classes, and 34 relations between these classes. To enable collaborative development and to ensure the ontology can be accepted by various communities, Herzog and colleagues designed their ontology according to codified design principles [124] and best practices⁴⁶.

13.2 Fenz and Ekelhart's ontology of security

In the same vein, Fenz and Ekelhart have proposed an ontology⁴⁷ that has similar goal but attempts to cover a broader spectrum: their ontology models a larger part of the information security domain, including non-core concepts such as the infrastructure of organisations [100]. Also, in an endeavour to deliver an ontology with desirable qualities such as clarity, coherence, extendibility and minimum encoding bias, Fenz and Ekelhart have evaluated and selected the most suitable information security standards and best-practice guidelines for the design and development of their ontology. For example, security concepts and relations are derived from the German IT Grundschutz Manual [34], the ISO 27001 standard [151], the French EBIOS standard [55], the NIST computer security handbook [245], the NIST information security risk management guide [307] and Peltier's threat classification [272].

⁴⁶http://obofoundry.org/

⁴⁷http://securityontology.securityresearch.at./

Figure 13: A classification of countermeasures [140].

Figure 14: A classification of threats [140].

The top-level concepts in the ontology are categorised into three subontologies: namely, security, enterprise and location ontologies. The security ontology includes the concepts attribute, threat, vulnerability, control and rating; the enterprise ontology includes the concepts asset, person and organisation; and the location ontology simply describes a list of locations. The information in the ontology can be processed via inferencing (using a reasoner) and querying (using SPARQL for simple queries and the Protégé OWL API⁴⁸ for more expressive queries).

Like Herzog's group, Fenz and Ekelhart also developed their ontology using the Protégé-OWL tool and Pellet reasoner. Their ontology contains about 500 concepts and 600 formal restrictions, specified in graphical, textual and description logic forms to ensure a minimal encoding bias [100].

 $^{^{48} \}verb|http://protege.stanford.edu/plugins/owl/api/$

In more recent work, Fenz and Hudec have investigated the use of the domain knowledge included in ontologies in the generation and maintenance of Bayesian networks. In particular, Fenz and Hudec have demonstrated how to use their security ontology to construct a Bayesian network for threat probability determination [103]. Bayesian networks, in brief, are graphical models that encode the probabilistic relationships among the influence factors of certain events and allow reasoning on the probabilities of these factors. For information about similar work predating Fenz and Hudec's work, the reader is referred to [64, 284, 350].

According to Fenz and Hudec, the process of generating a Bayesian network involves challenging tasks such as determining the relevant influence factors and their relationships, and calculating the conditional probability tables for each node in the network [103]. In their proposed approach, the generation and maintenance of a Bayesian network is achieved by employing a domain ontology that facilitates the (semi-)automated completion of the aforementioned tasks. For example, the concepts and relations in the ontology are used to generate nodes and links in the Bayesian network, while the axioms in the ontology are used to create scales and weights, and the ontological knowledge base is used to support the calculation of conditional probability values [103]. Although it has been demonstrated that the use of ontologies in the generation of Bayesian networks is a promising approach, Fenz and Hudec claim the following two important limitations of the approach as presently formulated: (i) functions for the calculation of conditional probability values have to be provided by a source external to the ontology (since they are not part of the ontology), and (ii) human input is still required if the knowledge modelled by the ontology does not exactly match the domain of interest.

14 Applications of ontologies to network management

Managing heterogeneous network resources in a distributed environment has long been a challenge for network and system administrators. Already, there have been numerous studies on the topic of integrated network management, which have given rise to the development of various standards for information and network management (e.g., Simple Network Management Protocol (SNMP), Guideline for Definition of Managed Objects (GDMO), Desktop Management Interface (DMI) and Web-Based Enterprise Management (WBEM)). Having different information and network management systems adhering to the same standard promotes compatibility and interoperability. However, because standards such as SNMP, GDMO, DMI and WBEM tend to focus on different aspects of information and network management, a large-scale network management system may include network resources that are modelled according to different standards. Managing such a system can be problematic due to the inherent incompatibility of the standards in terms of the information models they implement. Proposed as a solution to this incompatibility problem, the Common Information Model has emerged as a consensus standard that is independent of the managed environments and their underlying implementations (e.g., the platforms, programming languages and network protocols utilised).

14.1 Common Information Model (CIM)

Developed by the Distributed Management Task Force (DMTF), CIM⁴⁹ is an objectoriented information model that describes management information, and enables information sharing and interoperability among various network and system elements in a distributed system. The CIM consists of the CIM specification and the CIM schema. The CIM specification defines basic concepts, the language to describe CIM constructs, and techniques for mapping from other management/information models (e.g., SNMP). The CIM schema describes the actual information model. It is graphically described in the Unified Modeling Language (UML), and formally defined in a managed object file (MOF). The CIM schema consists of three distinct layers: the Core schema, the Common schema and the Extension schema. At the highest level of abstraction, the Core schema is an information model that captures concepts common to all areas of management. The Common schema is an information model that captures concepts common to particular management areas but independent of a particular technology or implementation. Currently, the Common schema focus on four specific areas: systems, devices, networks and applications. The Extension schema includes technology-specific information models that extend the Common schema. Figure 15 illustrates the CIM network model.

As an evolving standard that has been increasingly adopted by organisations, CIM provides a complete solution to the problem of achieving interoperability among disparate information and network management systems. As things stand now, different systems may adhere to different standards. If CIM becomes a universal standard, the integration of

⁴⁹http://www.dmtf.org/standards/cim/

Figure 15: The CIM network model (source: http://www.dmtf.org/standards/cim/cim_schema_u2250/CIM_Network.pdf).

CIM-compliant systems with legacy systems modelled according to various other standards will be necessary. To this end, techniques have been developed for the translation of information written in other languages (in other standards) into MOF/CIM. However, without a mechanism that defines semantic relationships between the concepts in the CIM and the other standards, such integration can be achieved only at a syntactic level [203].

Issues such as those just described have stimulated a research program that is aimed at bringing well-defined semantics (through the medium of ontologies) into the information and network management realm. The use of ontologies in this context has two significant implications: (i) it provides semantics to the content of the information model, and (ii) it provides a means of adding formal axioms and constraints to the information model, thereby enabling the description of the behaviour of the network and reasoning on the information model [203].

14.2 Ontology-based network management

As described in [203, 201, 206, 210, 207, 205, 208, 211, 202, 200, 109], López de Vergara and colleagues have made an important contribution to this line of research. They address issues related to managing network resources in different management domains. More specifically, they aim to enable semantic interoperability among information management standards such as SNMP, GDMO MIBs and DMTF's CIM.

The overall approach for ontology-based network management proposed by López de Vergara and colleagues consists of three phases (see Figure 16), each of which are described below.

In the first phase, network management languages (e.g., GDMO, MOF/ CIM and Structure of Management Information (SMI)) that describe network resources in different management information models are analysed from a semantic perspective and mapped to the most popular web ontology language OWL [203, 201, 206]. To assist developers in performing this task, a plug-in has already been developed for Protégé that allows SMI MIB files and CIM MOF files to be imported into the editor in a standardised model [204] which can then be exported to OWL or other ontology languages supported by Protégé.

Once the management information has been specified in the same language (i.e., OWL), in the second phase, the various management information specifications are combined into a (new) common model that integrates the existing management information using a merge-and-map (M&M) technique [207, 205]. The mapping outcomes from the original definitions to the ontology specification derived from applying the M&M technique are then stored in so-called *gateways*, as illustrated in Figure 17. In this way, semantic interoperability can be achieved between the management information models via the use of the common model and rules in the gateways that implement mappings between the common model and each of the original management information models.

In the third phase, formal axioms and constraints are added to the common model. This effectively describes behaviours of the system. López de Vergara and colleagues envision that the techniques they propose for the third phase can be used to constrain the network parameters, thereby predetermining some network behaviours and allowing

Figure 16: Ontology-based network and system management according to López de Vergara and colleagues' approach [201].

the automation of many network management processes (e.g., service monitoring, security management, quality of service management, and fault management) [201]. Since CIM and information models implemented in other standards are similar to lightweight ontologies in that they define a hierarchy of concepts and their basic relations without specifying axioms and constraints, definitions of behaviours in such models are usually expressed in natural language. By integrating management information definitions into a management ontology (corresponding to the OWL-based common model created in the second phase), these behaviours can be formally defined as part of the ontology using the same ontology language (or a variant of the language). This possibility has been investigated by López de Vergara, Guerrero, Fuentes and colleagues in subsequent work (see [128, 129, 210, 208, 109]), in which the behaviours superimposed on the concepts are implemented in Semantic Web Rule Language (SWRL) [143]. As an extension to OWL, SWRL is designed as a standard rule language for the Semantic Web. It provides the ability to write conditional rules expressed in terms of OWL concepts. For instance, [128] describes in SWRL different aspects of the behavior of a management system, including implicit managed object constraints (which define the behaviour of the modelled objects), explicit manager behavior (which defines how the manager should behave in response to obtaining and analysing information from agents), and network management policies (which specify the dynamic behaviour and configuration of the managed resources). [129] presents an ontology-based approach that promotes interoperability between high-level policies and low-level policies in a framework for automated management. To hide the underlying complexity and allow administrators to manage their systems at a suitably high

Figure 17: The architecture proposed by López de Vergara and colleagues for semantic management [201].

level of abstraction, it is useful to define policies at different network management levels [129]. In this way, connecting high-level ontologies (which define behaviour policies) to low-level ontologies (which define network behaviours) by means of relationships between classes allows transparent and seamless data communication between the different levels and thus enables efficient policy execution at run-time. Instead of defining the behaviour of the system via management policies, an alternative approach presented in [208, 109] attempts to describe the system behaviour by making use of Web Service Management Interfaces. Here, the upper ontology of Semantic Web services (OWL-S), the Web Service Modeling Ontology (WSMO), and the Semantic Web Services Ontology (SWSO) are used to implement the web services and semantically describe how the managed resources are to be managed. One of the advantages of this approach is that the managers and the managed resources can exchange management information as ontology instances (i.e., OWL instances). Provided that the manager can interpret the ontology definitions, this approach eliminates the hassle of translating between management information definitions.

López de Vergara and colleagues have also prototyped their design in a number of projects, including ontologies for autonomic systems for home gateways and services [211, 212], ontologies for network security and policy management [202], and ontologies for network monitoring [200]. See [211, 212, 202, 200] for a detailed description of this work and [201] for a discussion of the advantages and drawbacks of these prototypes.

Also devoted to addressing the problem of mapping management information, other researchers [329, 162, 294] have investigated the problem from different perspectives. For instance, Van der Meer and colleagues [329] presents an approach to the integration of management policies, with a focus on the mobility of policies in a pervasive computing context; Keeney and colleagues [162] proposes an approach to the merging of management information from different sources at run-time for the purpose of delivering network knowledge for decision making; and Serrano and colleagues [294] develops an ontology-based, context-aware information model for the management of pervasive services.

Other relevant research includes efforts to formalise CIM models. To name a few, there exist proposals to describe CIM models in description logics [184], in OKBC [188], in RDF/OWL [277], and in Object Constraint Language (OCL) [209]. Since the specifications of CIM models are described in UML, the OMG group assists in the task of formalising the CIM models by working on the mapping between UML and RDF/OWL.

The work described in [174, 191] is focused on the problem of automating network management. [174] proposes an ontology-based automatic web service composition approach intended to support the automation of network management, while [191] presents an ontology-based knowledge representation approach for self-governing systems. However, this work is still in its early stages.

15 Application of ontologies to network modelling

Most of the work described in the previous section is concerned with either (i) developing simple ontologies for specific aspects of information and network management, or (ii) constructing an ontology by formalising an existing standard information model (e.g., CIM) or by translating and mapping/merging management information definitions. What appears to be lacking here is research work on the applications of ontologies to network modelling. An extensive search of the literature has revealed that there has been little work published in this area. It should however be noted that this literature survey is obviously restricted to a discussion of ontologies and ontology-related artifacts in the public domain. It is likely that relevant research and development has been carried out in the private domain. For instance, the Shapes Vector network security system [82] developed by DSTO's C3ID Division incorporates an ontology that models different aspects of sensitive computer networks. As this ontology is not publicly available, it is not possible to include a discussion of this ontology in this report. Nevertheless, there are two research efforts worthy of discussion. These research efforts are described below.

15.1 Communications Network Modelling Ontology

Figure 18: Node ontology (adapted from [279]).

As part of their overall project to develop an integrated network design and simulation tool, Rahman and colleagues [279] have proposed an ontology for network modelling called Communications Network Modelling Ontology (CNMO). The development of CNMO was motivated by two major factors: (i) the confusion of terminologies used in a stream of publications in the field of network design, analysis and simulation, and (ii) the incompatibility of the network models on which supporting tools in the field are built [279].

Expressed in first-order logic, CNMO consists of five component ontologies, which were developed separately and then unified. The five component ontologies are the Communication Network Node ontology, the Communication Network Link ontology, the TransportEntity ontology, the TEConnection ontology, the TrafficSource ontology, the ModellingFiles ontology and the NetOperation ontology. The Communication Network Node

Figure 19: Link ontology (adapted from [279]).

Figure 20: TransportEntity ontology (adapted from [279]).

ontology models a communication node with different attributes as shown in Figure 18. Node visualisation and node location are also described in the subclasses of the communication node. The Communication Network Link ontology models a communication link that transfers data between the communication nodes together with its attributes and a subclass for link visualisation (see Figure 19). The TransportEntity ontology, depicted in Figure 20, is devoted to describing transport protocols (transport entities), while the TEConnection ontology is dedicated to describing a transport connection between a pair of transport entities. The TrafficSource ontology (Figure 21) defines an application (e.g., FTP or Telnet) that is using a transport connection, whereas the NetOperation ontology specifies information that is either produced during, or found after, the network operation. Finally, the ModellingFiles ontologypresents the names of the files associated to the network modelling process. The overall structure of CNMO is displayed in Figure 22. An integrated tool called NeDaSE (Network Design and Simulation Environment) has been implemented based on CNMO [280]. It enables the transformation of network models between different network simulation tools.

The vocabulary and design of CNMO draws on the network models represented by a wide range of existing tools dedicated to network modelling, simulation, generation and discovery.

Figure 21: TrafficSource ontology (adapted from [279]).

Figure 22: Communications Network Modelling Ontology (adapted from [279]).

Despite its seeming simplicity, CNMO efficiently meets its specified goal. Its content could be complemented with ontologies containing relevant concepts from the domain of information systems or distributed computing systems to achieve a wider scope [279].

15.2 An ontology of distributed computing systems

Another ontology that is related to network modelling is the ontology of distributed computing systems [244] that has been developed as a domain ontology extending SUMO (see Section 8.1). This is a comprehensive ontology that includes high-level concepts such as computer network, hardware system and software system, as well as low-level concepts such as packet, processor, memory and computer process. The complete ontology is available at [315]. Although it does not directly address network modelling, the ontology could serve as a solid foundation, or at least a very useful reference source, for the design of an ontology that more directly addresses network modelling.

16 Summary and final remarks

Ontology has been a fruitful research area in computer and information science for the last two decades. The field has attracted prominent research attention, and has been continually expanding. Not only is this evident in the vast number of publications devoted to ontologies and their applications, it is also indicated by the fact that semantic technologies have been listed among the top ten disruptive technologies for 2008-2012 ([299]). The current overall picture of research and development in the field can be characterised as involving (i) much work on the development of ideas and prototypes (mostly in academia), (ii) attempts at devising specifications and standards, and (iii) many projects aimed at realising mature ideas and techniques as practical systems. I will now elaborate on certain parts of this overall picture.

When designing an ontology, one of the most important things one needs to consider is the language used to express the ontology. Ontology specification languages have a long history of development, so there are many proposals for languages that have their roots in formal logics or frame languages. It is clear that the currently most popular ontology specification language is the standard Semantic Web ontology language OWL (OWL-DL in particular). According to a survey conducted by Cardoso [36]⁵⁰, OWL has been adopted by 75.9% of researchers and practitioners, followed by RDF(S) (64.9%) and description logics (17.0%). Current research on ontology specification languages is mainly concerned with enhancing computational efficiency while maintaining expressivity.

Regarding ontology development practices, currently none of the proposed development methodologies has the status of a standard. Indeed, the majority of ontology development projects use ad hoc methodologies. According to Cardoso's survey, 60.0% of projects do not adopt any pre-defined methodology, 13.9% of projects use On-To-Knowledge, and 7.4% use METHONTOLOGY [36]. More recently proposed methodologies such as DOGMA and especially ONTO-AGENT seem to possess features that promise to promote the flexibility, scalability and efficiency of ontologies. However, being relatively new, they are yet to gain popularity or receive adequate practical evaluation by practitioners. However, it seems that an investigation into the use of these methodologies, especially the Onto-Agent methodology, for a given problem would be worthwhile. Apart from ontology development methodologies, there also exist specifications and standards (e.g., those provided by FIPA) that provide a general framework and architecture for ontology-based multi-agent systems.

The process of developing an ontology can be facilitated by a number of tools. Many of these tools concentrate on specific tasks of ontology development, whereas others are more versatile in addressing a wider range of tasks. The most prominent tool is Protégé; according to Cardoso's survey [36], 68.2% of practitioners use Protégé as an ontology development environment. The next most popular tools, far behind Protégé, are SWOOP (13.6%) and OntoEdit (12.2%). The significant gap between the level of adoption of Protégé and that of OntoEdit is partially due to the fact that Protégé is freely available while OntoEdit (which has recently been renamed OntoStudio) is a commercial product. Furthermore, Protégé is open-source and supports plug-ins. This allows researchers and practitioners worldwide to augment the functionality of Protégé by developing plug-ins for

⁵⁰Please note that Cardoso's survey focused exclusively on ontologies for the Semantic Web, and therefore provides only a partial (albeit significant) perspective on general aspects of Ontology.

specific ontology development tasks. The growth of some ontologies to sizes beyond the capability of in-memory reasoners has triggered efforts to develop methods of implementing secondary-storage support for reasoning. The methods proposed so far include (i) storing both the original and inferred knowledge of an ontological knowledge base in a database to eliminate the need for run-time inference and thus reduce query response times; (ii) deriving a summary of the knowledge base and reasoning on the summary instead of on the original knowledge base; and (iii) making use of well-known deductive database techniques for reasoning by translating an ontology into a Datalog program. Although these methods eliminate the need for run-time inference, their performance is still low in comparison to in-memory reasoners due to expensive hard disk accesses. Hence, on the one hand, inmemory reasoners seem to be more adequate from a pure performance point of view, but on the other hand, employing an in-memory inference engine for practical applications can give rise to out-of-memory problems for large-scale ontologies (e.g., it has been found that the LUBM (Leigh University Ontology benchmark) ontology⁵¹, which contains 319714 instances, fails to be loaded by the Racer DL reasoner (due either to an out-of-memory error or an out-of-time error) when running on a platform with the Linux kernel 2.6.20-1, a 1.8GHz processor and 1GB of memory [11]). According to Cardoso's survey [36], more than half of the survey respondents (53.6%) use Jena, a framework that supports both in-memory and secondary-storage reasoning, as their ontology reasoner. Among those reasoners devoted to in-memory reasoning, the most widely used are RACER (28.2%), Pellet (23.4%) and FaCT++ (12.4%).

The out-of-memory problem potentially faced by in-memory reasoners has motivated attempts to modularise ontologies so that a reasoner needs to process only a portion of an ontology. With an aim to ease the design, construction and maintenance of large-scale ontologies, as well as to enhance the scalability and reusability of such ontologies, this line of research has produced many ideas and prototypes related to partitioning and subsequently recombining ontologies, including modular ontology specification languages and appropriate reasoning algorithms and frameworks. As this research area is relatively new, it is probably too early to expect current state-of-the-art work on modular ontologies to be employed in real-world large-scale applications. Having said this, there is already some support for the modularisation of ontologies in some mainstream tools (e.g., the SWOOP editor and Pellet reasoner support the modular ontology language \mathcal{E} -Connections), and new distributed reasoning frameworks have also been proposed (e.g., DRAGO). Open questions in the field include whether current support for modular ontologies in existing reasoners (e.g., Pellet) still requires a global reasoning space when reasoning is to be performed on a set of ontology modules (if so, this would defeat the major purpose of modular ontologies, namely, scalability); whether modular ontology specification languages supported in a distributed reasoner (i.e., DRAGO) are expressive enough to express ontologies of interest; and how support for modular ontology specification languages should be integrated into other mainstream tools (e.g., Protégé).

Ontology matching, a crucial activity for many ontology-based applications (e.g., multiagent systems, query answering systems and web service composition), is one of the most active areas of research related to the Semantic Web. With a remarkable number of re-

⁵¹ http://swat.cse.lehigh.edu/projects/lubm/index.htm

search efforts having been devoted to it, semi-automated design-time ontology matching is reaching maturity. Fully automated run-time matching has been studied at a theoretical level, but further research is needed to improve the practical usefulness of dynamic matching techniques. Current practice in ontology matching is to perform ontology matching at compile-time, and to apply the resulting ontology alignments at both design-time and run-time. It is anticipated that ontology matching will reach mainstream adoption in three to eight years from now [52].

Good progress has been made on upper ontologies, with SUMO, UpperCyc and DOL-CE the most significant achievements in this area. As many upper ontologies are still under development, a precise, comprehensive and conclusive evaluation of upper ontologies as universal ontologies is not available. However, SUMO seems to have attracted a lot of attention. In particular, several SUMO-compliant domain ontologies have been developed that can either be adopted as is or adapted to the particular needs of an application. If one were to seek to capitalise on the currently available upper ontologies (e.g., SUMO), at best one could directly reuse one of the domain ontologies that extends an upper ontology, and at least one could extend an upper ontology in constructing a new domain ontology (thereby inheriting the well-defined generic semantic content of the upper ontology).

Given that the world changes and human knowledge evolves, nearly all ontologies require maintenance. This necessitates the controlled management of ontology evolution. At present, the evolution of single ontologies has been studied well at a theoretical level, ontology evolution strategies for collaborative multiple ontologies exist mostly as proposals, and basic ontology change and versioning is supported by mainstream tools (e.g., Prompt-Diff in the PROMPT plug-in for Protégé). Like ontology matching, ontology evolution is expected to take three to eight years from now to reach mainstream adoption [52].

As for realising the full vision of the Semantic Web, there is still a long way to go. Dynamic ontology matching, dynamic ontology evolution management, automation of ontology integration, and collaborative development of ontologies are just some of the areas that require much more work.

Finally, regarding the modelling of a computer network, the SUMO-compliant ontology of distributed computing (presented in Section 15.2) deserves serious examination by interested parties, since it is the product of careful design by experts. An organisation interested in using ontologies to model a network, such as DSTO, could capitalise on the ontology of distributed computing either by reusing it, extending/adapting it, or using it as a reference to guide the construction of an ontology from scratch. In addition, the CIM model and other existing ontologies for the domain of networking could be used as sources of domain knowledge and terminology. If SUMO domain ontology of distributed computing were to be adopted and managed in the Protégé-OWL development environment, however, there would be the problem of converting KIF to OWL-DL, which would lead to a loss of semantic information. Even so, if the developers of the ontology were able to restrict the expressivity of all querying and reasoning on the ontology in such a way that all querying and reasoning could be handled by a description logic inference engine, this problem could be solved. Naturally, whether the problem could be solved would depend

on the complexity of the queries and reasoning required. In all ontology development activities calling for the integration of distinct and especially disjoint ontologies, DSTO should consider the possibility of using modular ontology specification languages such as the \mathcal{E} -Connections framework. On the specific issue of modelling the security properties of a computing network in an ontology, the literature contains several articles that present ideas and techniques that should be considered by an organisation wishing to undertake such modelling.

References

- 1. Abdoli, F. and Kahani, M. 2008. Using Attacks Ontology in Distributed Intrusion Detection System. In Advances in Computer and Information Sciences and Engineering, pp. 153–158.
- Aleksovski, Z. , Kate, W. T. and Harmelen, F. V. 2008. Using multiple ontologies as background knowledge in ontology matching. In Proceedings of the ESWC 2008 Workshop on Collective Semantics, Spain, pp. 35–49.
- 3. AllegroGraph 2006. http://www.franz.com/products/allegrograph/index.lhtm.
- 4. Álvarez, G. and Petrovic, S. 2003. A new taxonomy of Web attacks suitable for efficient encoding. *Computers and Security*, Vol. 22, No. 5, pp. 435–449.
- An, Y., Borgida, A. and Mylopoulos, J. 2005a. Constructing complex semantic mappings between XML data and ontologies. In Proceedings of the 4th International Se298 References mantic Web Conference (ISWC), Lecture Notes in Computer Science, Galway, Ireland, Vol. 3729, pp. 6–20.
- An, Y., Borgida, A. and Mylopoulos, J. 2005b. Inferring complex semantic mappings between relational tables and ontologies from simple correspondences. In Proceedings of the 4th International Conference on Ontologies, Databases and Applications of Semantics (ODBASE), Lecture Notes in Computer Science, Vol. 3761, pp. 1152–1169.
- 7. An, Y., Borgida, A. and Mylopoulos, J. 2006. Discovering the semantics of relational tables through mappings. *Journal on Data Semantics*, Vol. 4244, pp. 1–32.
- 8. Anjomshoaa, A., Nguyen, M., Tjoa, A. and Ahmed, M. 2007. Towards an Ontology-based Risk Assessment in Collaborative Environment Using the SemanticLIFE. In Proceedings of the Second International Conference on Availability, Reliability and Security (ARES 2007), pp. 400–407.
- 9. Avizienis, A., Laprie, J.-C., Randell, B. and Landwehr, C. E. 2004. Basic Concepts and Taxonomy of Dependable and Secure Computing. IEEE Transactions on Dependable and Secure Computing, Vol. 1, No. 1, pp. 11–33.
- 10. Axelsson, S. 2000. Intrusion detection systems: A survey and taxonomy. Technical Report (No. 99–15). Department of Computer Engineering, Chalmers University of Technology.
- 11. Babik, M. and Hluchy, L. 2007. A Large-Scale Semantic Grid Repository. In Proceedings of the 7th international conference on Parallel processing and applied mathematics. *Lecture Notes In Computer Science*, pp. 738–745, Springer.
- 12. Bach, T.-L., Dieng-Kuntz, R. and Gandon, F. 2004. On ontology matching problems (for building a corporate semantic web in a multi-communities organization). In Proceedings of the 6th International Conference on Enterprise Information Systems (ICEIS), Porto, Portugal, pp. 236–243.

- 13. Bao, J., Slutzki, G. and Honavar, V. 2007a. A semantic importing approach to knowledge reuse from multiple ontologies (extended version). Technical report, TR-539 Computer Science, Iowa State University.
- Bao, J., Slutzki, G. and Honavar, V. 2007b. Privacy-Preserving Reasoning on the Semantic Web. In Proceedings of the IEEE/WIC/ACM International Conference on Web Intelligence, pp. 791–797.
- 15. Bao, J., Voutsadakis, G., Slutzki, G. and Honavar, V. 2009. Package-Based Description Logics. In [310].
- Basic Formal Ontology and Medical Ontology, Draft 0.00006 2003. http://ontology.buffalo.edu/bfo/BFO.htm.
- 17. Bateman, J. A., Kasper, R., Moore, J. D. and Whitney, R. 1990. The PENMAN Upper Model: A General Organization of knowledge for Natural Language Processing. Technical report, USC/Information Sciences Institute, Marina del Rey, CA, USA.
- Batini, C., Lenzerini, M. and Navathe, S. B. 1986. A comparative analysis of methodologies for database schema integration. ACM Computing Surveys, Vol. 18, No. 4, pp. 323–364.
- 19. Baumgartner, N. and Retschitzegger, W. 2006. A Survey of Upper Ontologies for Situation Awareness. In Proceedings of Knowledge Sharing and Collaborative Engineering, USA, ACTA Press, pp. 1–9.
- 20. Beji, S and Kadhi, N. 2009. Security Ontology Proposal for Mobile Applications. In Proceedings of the 10th International Conference on Mobile Data Management: Systems, Services and Middleware, pp. 580–587.
- 21. Berlin, J. and Motro, A. 2002. Database schema matching using machine learning with feature selection. In Proceedings of the 14th International Conference on Advanced Information Systems Engineering (CAiSE), *Lecture Notes in Computer Science*, Vol. 2348, pp. 452–466.
- 22. Bhatt, M., Wouters, C., Flahive, A., Rahayu, W. and Taniar, D. 2004. Semantic completeness in sub-ontology extraction using distributed methods. In Laganá, A. et al. (Eds) International Conference on Computational Science and Applications (ICCSA 2004). Lecture Notes in Computer Science, Vol. 3045, pp. 508–517. Springer, Heidelberg.
- 23. Bilke, A. and Naumann, F. 2005. Schema matching using duplicates. In Proceedings of the 21st International Conference on Data Engineering (ICDE), Tokyo, Japan, pp. 69–80.
- 24. Blanco, C., Lasheras, J., Valencia-Garcia, R., Fernandez-Medina, E., Toval, A. and Piattini, M. 2008. A systematic review and comparison of security ontologies. In Proceedings of the International Conference on Availability, Reliability and Security (ARES), Barcelona, IEEE Computer Society, pp. 813–820.
- 25. Borgida, A. and Serafini, L. 2003. Distributed description logics: Assimilating information from peer sources. *Journal of Data Semantics*, Vol. 1, pp. 153–184.

- 26. Bouquet, P., Dona, A., Serafini, L. and Zanobini, S. 2002. ConTeXtualizedlocal ontology specification via ctxml. In Bouquet, P. (Ed.) Working Notes of the AAAI-02 workshop on Meaning Negotiation. Edmonton (Canada). AAAI, AAAI Press, 2002.
- 27. Bouquet, P., Giunchiglia, F., van Harmelen, F., Serafini, L. and Stuckenschmidt, H. 2003. C-OWL: Contextualizing Ontologies. In ISWC 2003, *Lecture Notes in Computer Science*, Vol. 2870, pp.164–179.
- 28. Bouquet, P., Magnini, B., Serafini, L. and Zanobini, S. 2003. A SAT-based algorithm for context matching. In Proceedings of the 4th International and Interdisciplinary Conference on Modeling and Using Context (CONTEXT), Lecture Notes in Computer Science, Vol. 2680, pp. 66–79.
- 29. Bouquet, P., Serafini, L. and Zanobini, S. 2003. Semantic coordination: A new approach and an application. In Proceedings of the 2nd International Semantic Web Conference (ISWC), Lecture Notes in Computer Science, Vol. 2870, pp. 130–145.
- 30. Bray, T., Paoli, J., Sperberg-McQueen, C. M. and Maler, E. 2000. Extensible Markup Language (XML) 1.0, Second Edition, W3C Recommendation, 2000. http://www.w3.org/TR/REC-xml.
- 31. Brickley, D. and Guha, R. V. 2002. RDF Vocabulary Description Language 1.0: RDF Schema, W3C Working Draft, 2002. http://www.w3.org/TR/PR-rdf-schema.
- 32. Briola, D., Locoro, A. and Mascardi, V. 2008. Ontology agents in FIPA-compliant platforms: a survey and a new proposal. In Proceedings of the Workshop on Objects and Agents 2008.
- 33. Broekstra, J., Kampman, A. and Harmelen, van F. 2002. Sesame: A generic architecture for storing and querying RDF and RDF schema. In Proceedings of the 1st International Semantic Web Conference, *Lecture Notes in Computer Science*, Vol. 2342, pp. 54–68, Springer.
- 34. BSI 2004. IT Grundschutz Manual.
- 35. Calvanese, D., De Giacomo, G., Lembo, D., Lenzerini, M., and Rosati, R. 2005. DL-Lite: Tractable Description Logics for Ontologies. In Proceedings of the 20th National Conference on Artificial Intelligence, pp. 602–607.
- 36. Cardoso, J. 2007. The Semantic Web Vision: Where are we?. *IEEE Intelligent Systems*, Vol. 22. No. 5, pp. 84–88.
- 37. Carver, C. A. and Pooch, U. W. 2000. An intrusion response taxonomy and its role in automatic intrusion response. In Proceedings of the IEEE Workshop on Information Assurance.
- 38. Castano, S., De Antonellis, V. and De Capitani di Vimercati, S. 2000. Global viewing of heterogeneous data sources. *IEEE Transactions on Knowledge and Data Engineering*, Vol. 13, No. 2, pp. 277–297.
- 39. Castano, S., Ferrara, A. and Hess, G. 2006. Discovery-Driven Ontology Evolution. In Proceedings of the Semantic Web Applications and Perspectives (SWAP), 3rd Italian Semantic Web Workshop, Pisa, Italy.

- 40. Castano, S., Ferrara, A. and Montanelli, S. 2006. Matching ontologies in open networked systems: Techniques and applications. *Journal on Data Semantics V*, Vol. 3870, pp. 25–63.
- 41. Chakrabarti, A. and Manimaran, G. 2002. Internet infrastructure security: A taxonomy. *IEEE Internet Computing*, Vol. 16, No. 6, pp. 13–21.
- 42. Chang, K., He, B. and Zhang, Z. 2005. Toward large scale integration: Building a metaquerier over databases on the web. In Proceedings of the 2nd Biennial Conference on Innovative Data Systems Research (CIDR), Asilomar, USA, pp. 44–55.
- 43. Chaudhri, V. K., Farquhar, A., Fikes, R., Karp, P. D. and Rice, J. P. 1998. Open Knowledge Base Connectivity 2.0.3, Technical Report.
- 44. Chen, Y., Ou, J., Jiang, Y. and Meng, X. 2006. HStar-a Semantic Repository for Large Scale OWL Documents. In Proceedings of the 1st Asian Semantic Web Conference, Lecture Notes in Computer Science, Vol. 4185, pp. 415–428, Springer.
- 45. Chiang, T. J., Kough, J. S. and Chang, R. 2009. Ontology-based Risk Control for the Incident Management. *IJCSNS International Journal of Computer Science and Network Security*, Vol. 9, No. 11, pp. 181–189.
- 46. Choi, N., Song, I-Y. and Han, H. 2006. A survey on ontology mapping. SIGMOD Record, Vol. 35, No. 3, pp. 34–41.
- 47. Cimiano, P. and Volker, J. 2005. Text2onto a framework for ontology learning and data-driven change discovery. In Proceedings of the 10th International Conference on Applications of Natural Language to Information Systems (NLDB 2005), Alicante, pp. 15–17.
- 48. Clifton, C., Hausman, E. and Rosenthal, A. 1997. Experience with a combined approach to attribute matching across heterogeneous databases. In Proceedings of the 7th IFIP Conference on Database Semantics, Leysin, Switzerland, pp. 428–453.
- 49. Common Logic. Ontologies and Semantic Web. http://www.obitko.com/tutorials/ontologies-semantic-web/common-logic.html.
- 50. Conceptual Graphs. http://www.jfsowa.com/cg/.
- 51. Corcho, O., Fernandez-Lopez, M. and Gomez-Perez, A. 2003. Methodologies, tools and languages for building ontologies: Where is their meeting point?, *Data and Knowledge Engineering*, Vol. 46, pp. 41–64.
- 52. Cuel, R., Delteil, A., Louis, V. and Rizzi, C. 2009. Knowledge Web Technology RoadMap "The Technology Roadmap of the Semantic Web". Knowledge Web.
- 53. Cuenca-Grau, B., Horrocks, I., Kazakov, Y. and Sattler, U. 2007. A Logical Framework for Modularity of Ontologies. In the 20th International Joint Conference on Artificail Intelligence (IJCAI).
- 54. Cycorp 2002. OpenCyc Selected Vocabulary and Upper Ontology. http://www.cyc.com/cycdoc/vocab/upperont-diagram.html.

- 55. DCSSI 2004. EBIOS Section 2 Approach.
- 56. De Leenheer, P. and Mens, T. 2008. Ontology Evolution: State of the Art and Future Directions. In [139].
- 57. Dean, M., Connolly, D., van Harmelen, F., Hendler, J., Horrocks, I., McGuinness, D. L., Patel-Schneider, P. F. and Stein, L. A. 2002. OWL Web Ontology Language 1.0 Reference, W3C Working Draft. http://www.w3.org/TR/owl-ref/.
- 58. Debar, H., Dacier, M. and Wespi, A. 1999. Towards a taxonomy of intrusion detection systems. *Computer Networks*, Vol. 31, pp. 805–822.
- 59. Decker, S., Erdmann, M., Fensel, D., and Studer, R. 1999. Ontobroker: Ontology Based Access to Distributed and Semi-Structured Information. *Database Semantics:* Semantic Issues in Multimedia Systems, pp. 351–369. Kluwer Academic Publisher.
- 60. DeLooze, L. L. 2004. Classification of computer attack using a self-organizing map. In Proceedings of the IEEE Workshop on Information Assurance, pp. 365–369.
- 61. Denker, G. 2002. Access Control and Data Integrity for DAML+OIL and DAML-S, SRI International, USA.
- 62. Denker, G., Kagal, L. and Finin, T. 2005. Security in the Semantic Web using OWL. Information Security Technical Report, Vol. 10, No. 1, pp. 51–58.
- 63. Denker, G., Kagal, L., Finin, T., Paolucci, M. and Sycara, K. 2003. Security for DAML Web Services: Annotation and Matchmaking. In Proceedings of the 2nd International Semantic Web Conference (ISWC2003), pp. 335–350, Springer.
- Devitt, A., Danev, B., and Matusikova, K. 2006. Constructing bayesian networks automatically using ontologies. In Proceedings of the 2nd Workshop on Formal Ontologies Meets Industry (FOMI 2006).
- 65. Dhamankar, R., Lee, Y., Doan, A.-H., Halevy, A. and Domingos, P. 2004. iMAP: Discovering complex semantic matches between database schemas. In Proceedings of the 23rd International Conference on Management of Data (SIGMOD), Paris, France, pp. 383–394.
- 66. Dhillon, G. and Backhouse, J. 2000. Information system security management in the new millennium. *Communications of the ACM*, Vol. 43, No. 7, pp. 125–128.
- 67. Do Amaral, F. N., Bazilio, C., Hamazaki, G. M., Rademaker, A. and Haeusler, E. H. 2006. An Ontology-based Approach to the Formalization of Information Security Policies. In Proceedings of the 10th IEEE International Enterprise Distributed Object Computing Conference Workshops (EDOCW '06), IEEE Computer Society, pp. 1–8.
- 68. Do, H.-H and Rahm, E. 2002. COMA a system for flexible combination of schema matching approaches. In Proceedings of the 28th International Conference on Very Large Data Bases (VLDB), Hong Kong, China, pp. 610–621.
- Doan, A.-H., Domingos, P. and Halevy, A. 2001. Reconciling schemas of disparate data sources: A machine-learning approach. In Proceedings of the 20th International Conference on Management of Data (SIGMOD), Santa Barbara, USA, pp. 509–520.

- Doan, A.-H., Madhavan, J., Domingos, P. and Halevy, A. 2004. Ontology matching: a machine learning approach. In Staab, S. and Studer, E. (Eds) *Handbook on ontologies*, chapter 18, pp. 385–404. Springer-Verlag.
- 71. Dobson, G. and Sawyer, P. 2006. Revisiting Ontology-Based Requirements Engineering in the age of the Semantic Web. International Seminar on Dependable Requirements Engineering of Computerised Systems at NPPs, Institute for Energy Technology (IFE), Halden.
- 72. DOD, Orange Book. Estándar DOD 5200.58-STD. http://www.radium.ncsc.mil/tpep/library/rainbow/5200.28-STD.html.
- 73. Dos Santos, C., Moraes, M., Quaresma, P. and Vieira, R. 2008. A cooperative approach for composite ontology mapping. *Journal on Data Semantics, Lecture Notes in Computer Science*, Vol. 4900, pp. 237–263.
- 74. Dou, D., McDermott, D. and Qi, P. 2005. Ontology translation on the semantic web. *Journal on Data Semantics, Lecture Notes in Computer Science*, Vol. 2, pp. 35–57.
- 75. Ehrig, M. and Staab, S. 2004. QOM quick ontology mapping. In Proceedings of the 3rd International Semantic Web Conference (ISWC), Lecture notes in computer science, Vol. 3298, pp. 683–697.
- Ehrig, M., Staab, S. and Sure, Y. 2005. Bootstrapping ontology alignment methods with APFEL. In Proceedings of the 4th International Semantic Web Conference (ISWC), Lecture Notes in Computer Science, Vol. 3729, pp. 186–200.
- 77. Ehrig, M. and Sure, Y. 2004. Ontology mapping an integrated approach. In Proceedings of the 1st European Semantic Web Symposium (ESWS), *Lecture Notes in Computer Science*, Vol. 3053, pp. 76–91.
- Ehrig, M. and Sure, Y. 2005. Foam framework for ontology alignment and mapping; results of the ontology alignment initiative. In Proceedings of the Workshop on Integrating Ontologies, CEUR-WS.org, Vol. 156., pp. 72-76.
- 79. Ekelhart, A., Fenz, S., Goluch, G., Riedel, B., Klemen, M. and Weippl, E. 2007. Information Security Fortification by Ontological Mapping of the ISO/IEC 27001 Standard. In Proceedings of the 13th Pacific Rim International Symposium on Dependable Computing, Washington DC, USA, pp. 381–388.
- 80. Ekelhart, A., Fenz, S., Klemen, M. and Weippl, E. 2007. Security Ontologies: Improving Quantitative Risk Analysis. In Proceedings of the 40th Hawaii International Conference on System Sciences, Big Island, Hawaii, pp. 156–162.
- 81. Embley, D., Xu, L. and Ding, Y. 2004. Automatic direct and indirect schema mapping: Experiences and lessons learned. *ACM SIGMOD Record*, Vol. 33, No. 4, pp. 14–19.
- 82. Engelhardt, D. and Anderson, M. 2003. A Distributed Multi-Agent Architecture for Computer Security Situational Awareness. In Proceedings of the Sixth International Conference on Information Fusion (Fusion 2003), Cairns, Australia.

- 83. Euzenat, J. 1994. Brief overview of T-tree: the Tropes taxonomy building tool. In Proceedings of the 4th ASIS SIG/CR Workshop on Classification Research, Columbus, USA, pp. 69–87.
- 84. Euzenat, J. 1996. Corporate memory through cooperative creation of knowledge bases and hyper-documents. In Proceedings of the 10th Workshop on Knowledge Acquisition, Modelling and Management, Banff, Canada, pp. 36.1–36.20.
- 85. Euzenat, J. and Shvaiko, P. 2007. Ontology matching. Springer.
- 86. Euzenat, J. and Shvaiko, P. 2007a. Classifications of ontology matching techniques. In [85].
- 87. Euzenat, J. and Shvaiko, P. 2007b. The Matching problem. In [85].
- 88. Euzenat, J. and Shvaiko, P. 2007c. Basic techniques. In [85].
- 89. Euzenat, J. and Shvaiko, P. 2007d. Matching strategies. In [85].
- 90. Euzenat, J. and Shvaiko, P. 2007e. Explaining alignments. In [85].
- 91. Euzenat, J. and Shvaiko, P. 2007f. Overview of matching systems. In [85].
- 92. Euzenat, J., Isaac, A., Meilicke, C., Shvaiko, P., Stuckenschmidt, H., Sváb, O., Svátek, V., van Hage, W. and Yatskevich, M. 2007. Results of the ontology alignment evaluation initiative 2007. In Proceedings of the workshop on Ontology Matching at ISWC/ASWC.
- 93. Euzenat, J. and Valtchev, P. 2004. Similarity-based ontology alignment in OWL-lite. In Proceedings of the 15th European Conference on Artificial Intelligence (ECAI), Valencia, Spain, pp. 333–337.
- 94. Euzenat, J., Mocan, A. and Scharffe, F. 2008. Ontology Alignments: An Ontology Management Perspective. In [139].
- 95. Evesti, A., Ovaska, E. and Savola, R., 2009. From Security Modelling to Run-time Security Monitoring. In Proceedings of the 2nd International Workshop on Security in Model Driven Architecture (SEC-MDA), Enschede, Neitherland, pp. 33–41.
- 96. Farquhar, A., Fikes, R., and Rice, J. 1996. The Ontolingua Server: a Tool for Collaborative Ontology Construction. In Proceedings of the 10th Banff Knowledge Acquisition for Knowledge Based System Workshop (KAW95), Banff, Canada.
- 97. Fernández-López, M. 1999. Overview of Methodologies for Building Ontologies. In Proceedings of the IJCAI99 Workshop on Ontologies and Problem-Solving Methods: Lessons Learned and Future Trends, Stockholm.
- 98. Fernández-López, M., Gómez-Pérez, A. and Juristo, N. 1997. METHONTOLOGY: From Ontological Art Towards Ontological Engineering. In Proceedings of the AAAI Symposium on Ontological Engineering, Stanford.
- 99. Fenz, S. 2008. Ontology- and Bayesian-based information security risk management. PhD thesis, Vienna University of Technology.

- 100. Fenz, S. and Ekelhart, A. 2009. Formalizing information security knowledge. In Proceedings for the ACM Symposium on Information, Computer and Communication Security (ASIACCS), pp. 183–194.
- 101. Fenz, S., Pruckner, T. and Manutcheri, A. 2009. Ontological Mappings of Information Security Best-Practice Guidelines, *Lecture Notes in Business Information Processing*, Vol. 21, pp. 49–60, Springer-Verlag.
- 102. Fenz, S., Tjoa, A. M. and Hudec, M. 2009a. Ontology-based generation of Bayesian networks. In Proceedings of the 3rd International Conference on Complex, Intelligent and Software Intensive Systems, pp. 712–717.
- 103. Fenz, S., Tjoa, A. M. and Hudec, M. 2009b. Ontology-based generation of Bayesian networks. In the Proceedings of the 3rd International Conference on Complex, Intelligent and Software Intensive Systems. International Workshop on Ontology Alignment and Visualization (OnAV'09), pp. 712–717.
- 104. Fenz, S. and Weippl, E. 2006. Ontology based IT-security planning. Proceedings of the 12th Pacific Rim International Symposium on Dependable Computing PRDC '06, IEEE Computer Society, pp. 389–390.
- 105. FIPA Ontology Service Specification. http://www.fipa.org/specs/fipa00086/XC00086D.pdf.
- 106. Fitzgerald, W. M. and Foley, S. N. 2009. Aligning Semantic Web applications with network access controls. In *Computer Standards & Interfaces*, doi:10.1016/j.csi.2009.10.002. Elsevier.
- 107. Fitzgerald, W. M., Foley, S. N. and Foghlu, M. O. 2009. Network Access Control Configuration Management using Semantic Web Techniques. In *Journal of Research* and Practice in Information Technology, Vol. 41, No. 2, pp. 99–117.
- 108. Fokoue, A., Kershenbaum, A., Ma, L., Schonberg, E., and Srinivas, K. 2006b. The summary abox: Cutting ontologies down to size. In Proceedings of the 5th International Semantic Web Conference, Lecture Notes in Computer Science, Vol. 4273, pp. 343-356, Springer.
- 109. Fuentes, J.M., López de Vergara, J. E. and Castells, P. 2006. An ontology-based approach to the description and execution of composite network management processes for network monitoring. In Proceedings of 17th IFIP/IEEE International Workshop on Distributed Systems: Operations and Management (DSOM'2006), Lecture Notes in Computer Science, Vol. 4269, pp. 86–97, Springer-Verlag.
- 110. García-Crespo, A., Gómez-Berbís, J. M., Colomo-Palacios, R. and Alor-Hernández, G. 2009. SecurOntology: A semantic web access control framework, *Computer Standards & Interfaces*, doi: 10.1016/j.csi.2009.10.003. Elsevier.
- 111. Geneiatakis, D. and Lambrinoudakis, C. 2006. An ontology description for SIP security flaws. *Computer Communications*. In Press, Corrected Proof.
- 112. General Ontology Language. http://www.ontology.uni-leipzig.de/Objectives.html.

- 113. Ghilardi, S., Lutz, C. and Wolter, F. 2006. Did I Damage My Ontology? A Case for Conservative Extensions in Description Logics. In Proceedings of the 10th International Conference on Principles of Knowledge Representation and Reasoning, pp. 187–197.
- 114. Giorgini, P., Mouratidis, H. and Zannone, N. 2006. Modelling Security and Trust with Secure Tropos. *Integrating Security and Software Engineering: Advances and Future Visions*. Idea Group Publishing.
- 115. Giunchiglia, F., Yatskevich, M. and Shvaiko, P. 2007. Semantic matching: Algorithms and implementation. *Journal on Data Semantics, Lecture Notes in Computer Science*, Vol. 4601, pp. 1–38, Springer.
- 116. Giunchiglia, F. and Shvaiko, P. 2003. Semantic matching. *The Knowledge Engineering Review*, Vol. 18, pp. 3, pp. 265–280.
- 117. Gómez-Pérez, A., Fernández-López, M. and de Vicente, A. 1996. Towards a Method to Conceptualize Domain Ontologies. In Proceedings of the ECAI96 Workshop on Ontological Engineering, Budapest, pp. 41–51.
- 118. Grau, B. C., Horrocks, I., Kazakov, Y. and Sattler, U. 2007. A logical framework for modularity of ontologies. In Proceedings of the 20th International Joint Conferences on Artificial Intelligence, pp. 298–303.
- 119. Grau, B. C., Horrocks, I., Kutz, O. and Sattler, U. 2006. Will my ontologies fit together? In Proceedings of the 19th International Workshop on Description Logics, Lake District of the United Kingdom, UK.
- 120. Grau, B. C. and Kutz, O. 2007. Modular ontology languages revisited. In Workshop on Semantic Web for Collaborative Knowledge Acquisition (SWeCKa), co-located with the 20th International Joint Conferences on Artificial Intelligence (IJCAI).
- 121. Grau, B. C., Parsia, B., Sirin, E. and Kalyanpur, E. 2005. Automatic Partitioning of OWL Ontologies Using E-Connections, Technical Report, UMIACS. http://www.mindswap.org/2004/multipleOnt/papers/Partition.pdf.
- 122. Grau, B. C., Parsia, B., Sirin, E. 2006. Combining OWL ontologies using Econnections, *Journal of Web Semantics*, Vol. 4, No. 1, pp. 40-59.
- 123. Grosof, B., Horrocks, I., Volz, R, and Decker, S. 2003. Description logic programs: combining logic programs with description logic. In Proceedings of the 12th International Conference on the World Wide Web, pp. 48–57.
- 124. Gruber, T. R. 1995. Toward principles for the design of ontologies used for knowledge sharing. *International Journal of Human-Computer Studies*, Vol. 43, No. 5–6, pp. 907–928.
- 125. Gruninger, M. and Fox, M.S. 1995. Methodology for the design and evaluation of ontologies. In Proceedings of the Workshop on Basic Ontological Issues in Knowledge Sharing, Montreal.
- 126. Guarino, N. 2004. The role of ontologies for the Semantic Web (and beyond). Technical report, Laboratory for Applied Ontology, Institute for Cognitive Sciences and Technology (ISTCCNR).

- 127. Guarino, N. and Giaretta, P. 1995. Ontologies and Knowledge Bases: Towards a Terminological Clarification. In Mars, N. (Ed.) *Towards Very Large Knowledge Bases: Knowledge Building and Knowledge Sharing*. IOS Press.
- 128. Guerrero, A., Villagrá, V. A. and López de Vergara, J. E. 2005. Ontology-based integration of management behavior and information definitions using SWRL and OWL. Proceedings of 16th IFIP/IEEE Distributed Systems: Operations and Management (DSOM 2005), Lecture Notes in Computer Science, Vol. 3775, pp. 12–23, Springer.
- 129. Guerrero, A., Villagrá, V., López de Vergara, J. E., Sánchez-Macián, A. and Berrocal, J. 2006. Ontology-based policy refinement using SWRL rules for management information definitions in OWL. In Proceedings of the 17th IFIP/IEEE International Workshop on Distributed Systems: Operations and Management (DSOM'2006), Lecture Notes in Computer Science, Vol 4269, pp. 227–232, Springer-Verlag.
- 130. Guo, Y. and Heflin, J. 2006. A Scalable Approach for Partitioning OWL Knowledge Bases. In Proceedings of the 2nd International Workshop on Scalable Semantic Web Knowledge Base Systems, pp. 636–641.
- 131. Guo, M. and Wang, J. A. 2009. An Ontology-based Approach to Model Common Vulnerabilities and Exposures in Information Security. ASEE Southest Section Conference.
- 132. Haas, L., Hernández, M., Ho, H., Popa, L. and Roth, M. 2005. Clio grows up: from research prototype to industrial tool. In Proceedings of the 24th International Conference on Management of Data (SIGMOD), Baltimore, USA, pp. 805–810.
- 133. Hadzic, M., Wongthongtham, P., Dillon, T. and Chang, E. 2009. Ontology-Based Multi-Agent Systems. Studies in Computational Intelligence. Springer-Verlag Berlin Heidelberg. ISBN: 978-3-642-01903-6.
- 134. Hansman, S. and Hunt, R. 2005. A taxonomy of network and computer attacks. *Computers and Security*, Vol. 24, No. 1, pp. 31-43.
- 135. He, H., Meng, W., Yu, C. and Wu, Z. 2004. Automatic integration of web search interfaces with WISE-Integrator. *International Journal on Very Large Data Bases*, Vol. 13, No. 3, pp. 256–273.
- 136. He, H., Meng, W., Yu, C. and Wu, Z. 2005. WISE-Integrator: A system for extracting and integrating complex web search interfaces of the deep web. In Proceedings of the 31st International Conference on Very Large Data Bases (VLDB), Trondheim, Norway, pp. 1314–1317.
- 137. Heflin, J. 2001. Towards the SemanticWeb: Knowledge Representation in a Dynamic, Distributed Environment. PhD thesis, University of Maryland, Collega Park, MD, USA.
- Hepp, M. 2008. Ontologies: State Of The Art, Business Potential, And Grand Challenges. In [139].
- 139. Hepp, M., Leenheer, P. D., Moor, A. D. and Sure, Y. (Eds) 2008. Ontology Management Semantic Web, Semantic Web Services, and Business Applications. Springer US.

- 140. Herzog, A., Shahmehri, N. and Duma, C. 2007. An ontology of information security. *International Journal of Information Security and Privacy*, Vol. 1, No. 4, pp. 1-23.
- 141. Heymans, S., Ma, L., Anicic, D., Ma, Z., Steinmetz, N., Pan, Y., Mei, J., Fokoue, A., Kalyanpur, A., Kershenbaum, A., Schonberg, E., Srinivas, K., Feier, C., Hench, G., Wetzstein, B. and Keller, U. 2008. Ontology Reasoning with Large Data Repositories. In [139].
- 142. Horrocks, I., Fensel, D., Harmelen, F., Decker, S., Erdmann, M. and Klein, M. 2000.
 OIL in a Nutshell. In ECAI'00 Workshop on Application of Ontologies and PSMs,
 Berlin.
- 143. Horrocks, I., Patel-Schneider, P. F., Boley, H., Tabet, S., Grosof, B. and Dean, M. 2004. SWRL: A Semantic Web Rule Language Combining OWL and RuleML. W3C Member Submission.
- 144. Horrocks, I. and van Harmelen, F. 2001. Reference Description of the DAMLOIL Ontology Markup Language, Technical report, 2001. http://www.daml.org/2001/03/ reference.html.
- 145. Hovy, E. 1998. Combining and standardizing large-scale, practical ontologies for machine translation and other uses. In Proceedings of the 1st International Conference on Language Resources and Evaluation (LREC), Granada, Spain, pp. 535–542.
- 146. Hu, W., Jian, N., Qu, Y. and Wang, Q. 2005. GMO: A graph matching for ontologies. In Proceedings of the K-CAPWorkshop on Integrating Ontologies, Banff, Canada, pp. 43–50.
- 147. Hustadt, U., Motik, B. and Sattler, U. 2004. Reducing SHIQ Description Logic to Disjunctive Datalog Programs. In Proceedings of the 9th International Conference on Knowledge Representation and Reasoning, pp. 152–162.
- 148. Ichise, R., Hamasaki, M. and Takeda, H. 2004. Discovering relationships among catalogs. In Proceedings of the 7th International Conference on Discovery Science, *Lecture Notes in Computer Science*, Vol. 3245, pp. 371–379.
- 149. Ichise, R., Takeda, H. and Honiden, S. 2003. Integrating multiple internet directories by instance-based learning. In Proceedings of the 18th International Joint Conference on Artificial Intelligence (IJCAI), Acapulco, Mexico, pp. 22–30.
- 150. Irvine, C. and Levin, T. 1999. Toward a taxonomy and costing method for security services. In Proceedings of the 15th Annual Computer Security Applications Conference (ACSAC99), pp. 183–188.
- 151. ISO/IEC 2005. ISO/IEC 27001:2005, Information technology Security techniques Information security management systems Requirements.
- 152. Jarrar, M. and Meersman, R. 2002. Formal Ontology Engineering in the DOGMA Approach. In Ling, L. and Aberer, K. (Eds), Proceedings of the International Conference on Ontologies, Databases and Applications of Semantics (ODBase 02), Lecture Notes in Computer Science, Vol. 2519, Springer-Verlag.

- 153. Jarrar, M. and Meersman, R. 2009. Ontology Engineering The DOGMA Approach. Advances in Web Semantic, Lecture Notes in Computer Science, Vol. 4891, pp. 7–34, Springer.
- 154. Kagal, L. and Finin, T. 2005. Modeling conversation policies using permissions and obligations, Autonomous Agents and Multi-Agent Systems, Lecture Notes in Computer Science, Vol. 14, pp. 187–206, Springer-Verlag.
- 155. Kalfoglou, Y. and Schorlemmer, M. 2003a. IF-Map: An ontology-mapping method based on information-flow theory. *Journal on Data Semantics I, Lecture Notes in Computer Science*, Vol. 2800, pp. 98–127, Springer.
- 156. Kalfoglou Y. and Schorlemmer, M. 2003b. Ontology mapping: the state of the art. *The Knowledge Engineering Review Journal*, Vol. 18, No. 1, pp. 1–31.
- 157. Kalyanpur, A., Parsia, B., Sirin, E., Cuenca-Grau, B. and Hendler, J., 2005. SWOOP, A Web Ontology Editing Browser. *Elsevier's Journal Of Web Semantics*, Vol. 4, No. 2.
- 158. Kang, J. and Naughton, J. 2003. On schema matching with opaque column names and data values. In Proceedings of the 22nd International Conference on Management of Data (SIGMOD), San Diego, USA, pp. 205–216.
- 159. Karp, R., Chaudhri, V. and Thomere, J. 1999. XOL: An XML-Based Ontology Exchange Language, Technical Report. http://www.ai.sri.com/pkarp/xol/xol.html.
- 160. Karyda, M., Balopoulos, T., Gymnopoulos, L., Kokolakis, S., Lambrinoudakis, C., Gritzalis, S. and Dritsas, S. 2006. An ontology for secure e-government applications. In Proceedings of the 1st International Conference on Availability, Reliability and Security (ARES'06). IEEE Computer Society, pp. 1033–1037.
- 161. Kashyap V. and Sheth, A. 1996. Semantic and schematic similarities between database objects: a context-based approach. *The International Journal on Very Large Data Bases*, Vol. 5, No. 4, pp. 276–304.
- 162. Keeney, J., Lewis, D., O'Sullivan, D., Roelens, A., Boran, A. and Richardson, R. 2006. Runtime semantic interoperability for gathering ontology-based network context. In Proceedings of IEEE/IFIP Network Operations and Management Symposium (NOMS 2006), Vancouver, Canada, pp. 56–65.
- 163. Khattak, A. M., Latif, K., Khan, S. and Ahmed, N. 2008a. Managing Change History in Web Ontologies. In Proceedings of the International Conference on Semantics, Knowledge and Grid, pp. 347–350.
- 164. Khattak, A. M., Latif, K., Khan, S. and Ahmed, N. 2008b. Ontology Recovery and Visualization. In Proceedings of the 4th International Conference on Next Generation Web Services Practices, pp. 90–96.
- 165. Khattak, A. M., Latif, K., Lee, S. Y., Lee, Y.K. and Rasheed, T. 2009. Building an Integrated Framework for Ontology Evolution Management. In the 12th Conference on Creating Global Economies through Innovation and Knowledge Management (IBIMA), Malaysia.

- 166. Kifer, M., Lausen, G. and Wu, J. 1995. Logical foundations of object-oriented and frame-based languages, *Journal of the ACM*, Vol. 42, No. 4, pp. 741-843.
- 167. Kim, J., Jang, M., Ha, Y.-G., Sohn, J.-C. and Lee, S.-J. 2005. MoA: OWL ontology merging and alignment tool for the semantic web. In Proceedings of the 18th International Conference on Industrial and Engineering Applications of Artificial Intelligence and Expert Systems (IEA/AIE), Lecture Notes in Computer Science, Vol. 3533, pp. 722–731.
- 168. Kim, A., Luo, J. and Kang, M. 2005. Security Ontology for Annotating Resources. In the 4th International Conference on Ontologies, Databases, and Applications of Semantics (ODBASE'05), Agia Napa, Cyprus.
- 169. Kiryakov, A., Ognyanov, D. and Manov, D. 2005. OWLIM a Pragmatic Semantic Repository for OWL. In Proceedings of the of International Workshop on Scalable Semantic Web Knowledge Base Systems (SSWS 2005), New York City, USA, pp.182–192.
- 170. Klein, M. 2004. Change Management for Distributed Ontologies. PhD Thesis, Department of Computer Science, Vrije University, Amsterdam.
- 171. Klein, M., Kiryakov, A., Ognyanov, D. and Fensel, D. 2002a. Finding and characterizing changes in ontologies. In Proceedings of the 21st International Conference on Conceptual Modeling, Tampere, Finland.
- 172. Klein, M., Kiryakov, A., Ognyanov, D. and Fensel, D. 2002b. Ontology Versioning and Change Detection on the Web. In Proceedings of the 13th European Conference on Knowledge Engineering and Knowledge Management, pp. 192–212.
- 173. Klein, M. and Noy, N. F. 2003: A component-based framework for ontology evolution. In Proceedings of the Workshop on Ontologies and Distributed Systems, (IJCAI 2003), CEUR-WS, vol. 71.
- 174. Klie, T., Gebhard, F. and Fischer, S. 2007. Towards automatic composition of network management web services. In Proceedings of International Symposium on Integrated Network Management, pp 769–772.
- 175. Knowledge Interchange Format. Ontologies and Semantic Web. http://www.obitko.com/tutorials/ontologies-semantic-web/knowledge-interchange-format.html.
- 176. Kotenko, I. 2003. Teamwork of Hackers-Agents: Modeling and Simulation of Coordinated Distributed Attacks on Computer Networks. Lecture Notes in Artificial Intelligence, Vol. 2691.
- 177. Kotenko, I. 2005. Agent-Based Modeling and Simulation of Cyber-Warfare between Malefactors and Security Agents in Interne. In Proceedings of the 19th European Simulation Multiconference 'Simulation in wider Europe'.
- 178. Kotis, K. and Vouros, G. 2004. HCONE approach to ontology merging. In Proceedings of the 1st European Semantic Web Symposium (ESWS), Lecture Notes in Computer Science, Vol. 3053, pp. 137–151.

- 179. Kotis, K., Vouros, G. and Stergiou, K. 2006. Towards automatic merging of domain ontologies: The HCONE-merge approach. *Journal of Web Semantics*, Vol. 4, No. 1, pp. 60–79.
- 180. Krotzsch, M., Rudolph, S. and Hitzler, P. 2006. On the complexity of Horn description logics. In Proceedings of the 2nd Workshop OWL Experiences and Direction, CEUR Workshop Proceedings, Vol. 216. http://ceur-ws.org/.
- 181. Kwon, J. and Moon, C.-J. 2006. Visual modeling and formal specification of constraints of RBAC using semantic web technology. *Knowledge-Based Systems*. In Press, Corrected Proof.
- 182. Lacher, M. and Groh, G. 2001. Facilitating the exchange of explicit knowledge through ontology mappings. In Proceedings of the 14th International Florida Artificial Intelligence Research Society Conference (FLAIRS), Key West, USA, pp. 305–309.
- 183. Laera, L., Blacoe, I., Tamma, V.,Payne, T., Euzenat, J. and Bench-Capon, T. 2007. Argumentation over ontology correspondences in MAS. In Proceedings of the 6th International Joint Conference on Autonomous Agents and Multiagent Systems (AAMAS 2007).
- 184. Lanfranchi, G., Della Peruta, P., Perrone, A., Calvanese, D. 2003. Towards a new landscape of systems management in an autonomic computing environment. *IBM Systems Journal*, Vol. 42, No. 1, pp. 119–128.
- 185. Larson, J. A., Navathe, S. B. and Elmasri, R. 1989. A theory of attributed equivalence in databases with application to schema integration. IEEE Transactions on Software Engineering, Vol. 15, No. 4, pp. 449–463.
- 186. Lasheras, J., Valencia-Garca, R., Fernndez-Breis, J.T. and Toval, A. 2009. Modelling Reusable Security Requirements based on an Ontology Framework. *Journal of Research and Practice in Information Technology*, Vol. 41, No. 2, pp. 119–133.
- 187. Lassila, O. and Swick, R. 1999. Resource description framework (RDF) model and syntax specification, W3C Recommendation. http://www.w3.org/TR/REC-rdf-syntax/.
- 188. Lavinal, E., Desprats, T. and Raynaud, Y. 2003. A conceptual framework for building CIM-based ontologies. In Proceedings of the 8th IFIP/IEEE International Symposium on Integrated Network Management, pp. 135–138.
- 189. Lee, M. L., Yang, L. H., Hsu, W. and Yang, X. 2002. XClust: clustering XML schemas for effective integration. In Proceedings of the 11th International Conference on Information and Knowledge Management (CIKM), McLean, US, pp. 292–299.
- 190. Lee, S.-W., Gandhi, R., Muthurajan, D. Yavagal, D and Ahn, G.-J. 2006. Building problem domain ontology from security requirements in regulatory documents. In Proceedings of the 2006 international workshop on Software engineering for secure systems, ACM Press, Shanghai, China.

- 191. Lehtihet, E., Strassner, J., Agoulmine, N., Ó Foghlú, M. 2006. Ontology-based knowledge representation for self-governing systems. In Proceedings of the 17th IFIP/IEEE International Workshop on Distributed Systems: Operations and Management (DSOM 2006), Lecture Notes in Computer Science, Vol. 4269, pp. 74–85, Springer-Verlag.
- 192. Lenat, D. B. and Guha, R. V. 1990. Building Large Knowledge-Based Systems: Representation and Inference in the Cyc Project, Addison-Wesley, Boston.
- 193. Lerner, B. S. 2000. A model for compound type changes encountered in schema evolution. *ACM Transactions on Database Systems*, Vol. 25, No. 1, pp. 83–127.
- 194. Li, J. 2004. LOM: A Lexicon-Based Ontology Mapping Tool. In Proceedings of the Workshop on Performance Metrics for Intelligent Systems (PerMIS '04).
- 195. Li, L. 2005. Agent-based ontology management towards interoperability. Masters thesis, Swinburne University of Technology.
- 196. Li, L., Wu, B. and Yang, Y. 2005. Agent-based ontology integration for ontology-based application. In Australasian Ontology Workshop (AOW 2005), associated with the 18th CRPIT Conference series by Australian Computer Society, Vol. 58, pp. 53-59.
- 197. Li, W.-S. and Clifton, C. 1994. Semantic integration in heterogeneous databases using neural networks. In Proceedings of the 10th International Conference on Very Large Data Bases (VLDB), Santiago, Chile, pp. 1–12.
- 198. Li, W.-S. and Clifton, C. 2000. SEMINT: a tool for identifying attribute correspondences in heterogeneous databases using neural networks. *Data and Knowledge Engineering*, Vol. 33, No. 1, pp. 49–84.
- 199. Lindqvist, U. and Jonsson, E. 1997. How to systemactically classify computer security intrusions. In Proceedings of the IEEE Symposium on Security and Privacy (S&P97), pp. 154–163.
- 200. López de Vergara, J. E., Aracil, J., Martinéz, J., Salvador, A. and Hernández, J. A. 2008. Application of ontologies for the integration of network monitoring platforms. Proceedings of 1st European Workshop on Mechanisms for Mastering Future Internet, Salzburg, Austria.
- 201. López de Vergara, J. E., Guerrero, A., Villagra, V. A. and Berrocal, J. 2009. Ontology-Based Network Management: Study Cases and Lessons Learned. *Journal Network System Management*, Vol. 17, pp. 234–254.
- 202. López de Vergara, J. E., Vázquez, E. and Guerra, J. 2008. Security policy instantiation to react to network attacks-An ontology-based approach using OWL and SWRL. In Proceedings of International Conference on Security and Cryptography (SECRYPT 2008), Porto, Portugal.
- 203. López de Vergara, J. E., Villagrá, V. A., Asensio, J. I. and Berrocal, J. 2003. Ontologies: giving semantics to network management models. *IEEE Network*, Vol. 17, No. 3, pp. 15–21.

- 204. López de Vergara, J. E., Villagrá, V. A., Berrocal, J. 2002. Semantic Management: advantages of using an ontology-based management information meta-model. In Proceedings of the HP Openview University Association Ninth Plenary Workshop (HPOVUA' 2002), distributed video conference.
- 205. López de Vergara, J. E., Villagrá, V. A. and Berrocal, J. 2003. An ontology-based method to merge and map management information models. In Proceedings of HP Openview University Association Tenth Plenary Workshop, Geneva, Switzerland.
- 206. López de Vergara, J. E., Villagrá, V. A. and Berrocal, J. 2004a. Applying the web ontology language to management information definitions. *IEEE Communications Magazine*, Vol. 42, No. 7, pp. 68–74.
- 207. López de Vergara, J. E., Villagrá, V. A. and Berrocal, J. 2004b. Benefits of using ontologies in the management of high speed networks. In Proceedings of 7th IEEE International Conference on High Speed Networks and Multimedia Communications (HSNMC'04), Lecture Notes in Computer Science, Vol. 3079, pp. 1007–1018, Springer-Verlag.
- 208. López de Vergara, J. E., Villagrá, V. A. and Berrocal, J. 2005a. Application of OWL-S to define management interfaces based on Web Services. In Proceedings of 8th IFIP/IEEE International Conference on Management of Multimedia Networks and Services (MMNS 2005), Lecture Notes in Computer Science, Vol. 3754, pp. 242–253, Springer-Verlag.
- 209. López de Vergara, J. E., Villagrá, V. A. and Berrocal, J. 2005b. On the Formalization of the Common Information Model Metaschema. In Proceedings of the 16th IFIP/IEEE International Workshop on Distributed Systems: Operations and Management (DSOM), Barcelona, Spain.
- 210. López de Vergara, J. E., Villagrá, V. A., Berrocal, J., Asensio, J. I. and Pignaton, R. 2003. Semantic management: application of ontologies for the integration of management information models. In Proceedings of the 8th IFIP/IEEE International Symposium on Integrated Network Management, Colorado Springs, Colorado, U.S.A., pp. 131–134.
- 211. López de Vergara, J. E., Villagrá, V. A., Fadón, C., González, J. M., Lozano, J. A. and Álvarez-Campana, M. 2008. An autonomic approach to offer services in OSGi-based home gateways, *Computer Communications*, Vol. 31, No. 13, pp. 3049–3058, Elsevier.
- 212. Lozano, J. A., Castro, A., González, J. M., López de Vergara, J. E., Villagrá, V. and Olmedo, V. 2008. Autonomic provisioning model for digital home services. In Proceedings of the 3rd IEEE International Workshop on Modelling Autonomic Communications Environments (MACE 2008), Lecture Notes in Computer Science, Vol. 5276, pp. 114–119, Springer-Verlag.
- 213. Luke, S. and Heflin, J. 2000. SHOE 1.01. Proposed Specification, SHOE Project technical report, University of Maryland, 2000. http://www.cs.umd.edu/projects/plus/SHOE/spec1.01.htm.

- 214. Maamar, Z., Narendra, N. C. and Sattanathan, S. 2006. Towards an ontology-based approach for specifying and securing Web services. *Information and Software Technology*, Vol. 48, No. 7, pp. 441–455.
- 215. MacCartney, B., McIlraith, S., Amir, E. and Uribe, T. E. 2003. Practical Partition-Based Theorem Proving for Large Knowledge Bases. In Proceedings of the 19th International Conference on Artificial Intelligence (IJCAI 2003), pp. 89–96.
- 216. MacGregor, R. 1991. Inside the LOOM clasifier, SIGART bulletin, Vol. 2, No. 3, pp. 70-76.
- 217. Madhavan, J., Bernstein, P., Doan, A.-H. and Halevy, A. 2005. Corpus-based schema matching. In Proceedings of the 21st International Conference on Data Engineering (ICDE), Tokyo, Japan, pp. 57–68.
- 218. Madhavan, J., Bernstein, P. and Rahm, E. 2001. Generic schema matching with Cupid. In Proceedings of the 27th International Conference on Very Large Data Bases (VLDB), pp. 49–58.
- 219. Maedche, A., Motik, B., Silva, N. and Volz, R. 2002. MAFRA a mapping framework for distributed ontologies. In Proceedings of the 13th European Conference on Knowledge Engineering and Knowledge Management EKAW, Madrid, Spain.
- 220. Maedche, A., Motik, B. and Stojanovic, L. 2003. Managing multiple and distributed ontologies on the Semantic Web. *The International Journal on Very Large Data Bases*, Vol. 12, pp. 286–302, Springer.
- 221. Magkanaraki, A., Tannen, V., Christophides, V. and Plexousakis, D. 2004. Viewing the Semantic Web through RVL Lenses. *Journal of Web Semantics*, Vol. 1, No. 4, pp. 359–375.
- 222. Martimiano, A. F. M. and Moreira, E. S. 2005. An Owl-based security incident ontology. In Proceedings of the 8th International Protégé Conference, Poster, pp. 43–44.
- 223. Mascardi V., Cordi, V. and Rosso, P. 2007. A comparison of Upper Ontologies. In Proceedings of the Workshop on Objects and Agents (WOA'07), Genova, Italy.
- 224. Mascardi, V., Locoro, A. and Rosso, P. 2010. Automatic ontology matching via upper ontologies: A systematic evaluation. *IEEE Transactions on Knowledge and Data Engineering*, Vol. 22, No. 5, pp. 609–623.
- 225. Mascardi, V., Rosso, P. and Cordì, V. 2007. Enhancing Communication inside Multi-Agent Systems An Approach Based on Alignment via Upper Ontologies. In Proceedings of the 3rd International Workshop Agents, Web-Services and Ontologies: Integrated Methodologies (MALLOW-AWESOME '07), pp. 92–107.
- 226. Masolo, C., Borgo, S., Gangemi, A., Guarino, N. and Oltramari, A. 2003. WonderWeb Deliverable D18 Ontology Library (final).
- 227. McGibney, J., Schmidt, N. and Patel, A. 2005. A service-centric model for intrusion detection in next-generation networks. *Computer Standards and Interfaces*, Vol. 27, No. 5, pp. 513–520.

- 228. Melnik, S., Garcia-Molina, H. and Rahm, E. 2002. Similarity Flooding: A versatile graph matching algorithm. In Proceedings of the 18th International Conference on Data Engineering (ICDE 2002), pp. 117–128.
- 229. Miller, R., Haas, L. and Hernández, M. 2000. Schema mapping as query discovery. In Proceedings of the 26th International Conference on Very Large Data Bases (VLDB), Cairo, Egypt, pp. 77–88.
- 230. Miller, R., Hernández, M., Haas, L., Yan, L., Ho, H., Fagin, R. and Popa, L. 2001. The Clio project: managing heterogeneity. *ACM SIGMOD Record*, Vol. 30, No. 1, pp. 78–83.
- 231. Milo, T. and Zohar, S. 1998. Using schema matching to simplify heterogeneous data translation. In Proceedings of the 24th International Conference on Very Large Data Bases (VLDB), New York, USA, pp. 122–133.
- 232. Mitra, P., Noy, N. and Jaiswal, A. 2005. Ontology mapping discovery with uncertainty. In Proceedings of the 4th International Semantic Web Conference (ISWC), *Lecture Notes in Computer Science*, Vol. 3729, pp. 537–547.
- 233. Mitra, P., Wiederhold, G. and Jannink, J. 1999. Semi-automatic integration of knowledge sources. In Proceedings of the 2nd International Conference on Information Fusion, Sunnyvale, USA, pp. 572–581.
- 234. Mitra, P., Wiederhold, G. and Kersten, M. 2000. A graph-oriented model for articulation of ontology interdependencies. In Proceedings of the 8th Conference on Extending Database Technology (EDBT), Lecture Notes in Computer Science, Vol. 1777, pp. 86–100.
- 235. Mizoguchi, R. 2009. Yet Another Top-level Ontology: YATO. In Proceedings of the 2nd Interdisciplinary Ontology Meeting, pp. 91–101.
- 236. Modica, G., Gal, A. and Jamil, H. 2001. The use of machinegenerated ontologies in dynamic information seeking. In Proceedings of the 9th International Conference on Cooperative Information Systems (CoopIS), *Lecture Notes in Computer Science*, Vol. 2172, pp. 433–448.
- 237. Moraes, P. S., Sampaio, L. N., Monteiro, J. A. S. and Portnoi, M. 2008. MonONTO A domain ontology for network monitoring and recommendation for advanced Internet applications users. In Proceedings of the 6th IEEE Workshop on End-to-End Monitoring Techniques and Services (E2EMon 2008), Salvador, Bahia, Brazil, pp. 116–123.
- 238. Motta, E. 1999. Reusable Components for Knowledge Modelling, *IOS Press*, Amsterdam.
- 239. Mouratidis, H., Giorgini, P. and Manson, G. 2003. An Ontology for Modelling Security: The Tropos Approach. *Knowledge-Based Intelligent Information and Engineering Systems*, pp. 1387–1394, Springer.
- 240. Murray C., Alexander, N., Das, S., Eadon, G. and Ravada, S. 2005. Oracle Spatial Resource Description Framework (RDF), 10g Release 2 (10.2).

- 241. Naumann, F., Ho, C.-T., Tian, X., Haas, L. and Megiddo, N. 2002. Attribute classification using feature analysis. In Proceedings of the 18th International Conference on Data Engineering (ICDE), San Jose, USA, page 271.
- 242. NeOn project. http://www.neon-project.org/.
- 243. NeOn toolkit. http://www.neon-toolkit.org/.
- 244. Niles, I. and Pease, A. 2001. Towards a Standard Upper Ontology. In Proceedings of the 2nd International Conference on Formal Ontology in Information Systems (FOIS-2001), pp. 761–765.
- 245. NIST 1995. An Introduction to Computer Security The NIST Handbook. Technical report, NIST (National Institute of Standards and Technology), Special Publication 800-12.
- 246. Nottelmann, H. and Straccia, U. 2005. sPLMap: A probabilistic approach to schema matching. In Proceedings of the 27th European Conference on Information Retrieval Research (ECIR), Santiago de Compostela, Spain, pp. 81–95.
- 247. Nottelmann, H. and Straccia, U. 2006. A probabilistic, logic-based framework for automated web directory alignment. In Ma, Z. (Ed.) Soft computing in ontologies and the semantic web, Studies in fuzziness and soft computing, Vol. 204, pp. 47–77. Springer-Verlag.
- 248. Novacek, V., Laera, L. and Handschuh, S. 2007. Semi-automatic integration of learned ontologies into a collaborative framework. International Workshop on Ontology Dynamics (IWOD-07).
- 249. Noy, N. 2004. Semantic Integration: A survey on ontology-based approaches. *ACM SIGMOD Record*, 2004.
- 250. Noy, N. F., Chugh, A., Liu, W. and Musen, M. A. 2006. A Framework for Ontology Evolution in Collaborative Environments. In Cruz, I. et al. (Eds) ISWC 2006. *Lecture Notes in Computer Science*, Vol. 4273, pp. 544–558, Springer, Heidelberg.
- 251. Noy, N. F., Kunnatur, S., Klein, M., and Musen, M. A. 2004. Tracking changes during ontology evolution. In Proceedings of the 3rd International Conference on the Semantic Web (ISWC'04).
- 252. Noy, N. F. and Musen, M. A. 2001. Anchor-PROMPT: Using non-local context for semantic matching. In Proceedings of the IJCAI Workshop on Ontologies and Information Sharing, Seattle, USA, pp. 63–70.
- 253. Noy, N. F. and Musen, M. A. 2002a. Evaluating ontology-mapping tools: requirements and experience. In Proceedings of the 1st workshop on Evaluation of Ontology Tools (EON2002).
- 254. Noy, N. F. and Musen, M. A. 2002b. PromptDiff: A fixed-point algorithm for comparing ontology versions. In Proceedings of the 18th National Conference on Artificial Intelligence (AAAI), Edmonton, Canada, pp. 744–750.

- 255. Noy, N. F. and Musen, M. A. 2003. The PROMPT suite: interactive tools for ontology merging and mapping. *International Journal of Human-Computer Studies*, Vol. 59, No. 6, pp. 983–1024.
- 256. Noy, N. F. and Musen, M. A. 2004. Ontology Versioning in an Ontology Management Framework. *IEEE Intelligent Systems*, Vol. 19, No. 4, pp. 6–13.
- 257. Noy, N. F. and Musen, M. A. 2009. Traversing Ontologies to Extract Views. In [310].
- 258. Oberle, D., Ankolekar, A., Hitzler, P., Cimiano, P., Schmidt, C., Weiten, M., Loos, B., Porzel, R., Zorn, H.-P., Micelli, M., Sintek, M., Kiesel, M., Mougouie, B., Vembu, S., Baumann, S., Romanelli, M., Buitelaar, P., Engel, R., Sonntag, D., Reithinger, N., Burkhardt, F. and Zhou, J. 2006. DOLCE ergo SUMO: On Foundational and Domain Models in SWIntO (SmartWeb Integrated Ontology). Technical Report, AIFB, University of Karlsruhe.
- 259. Obitko, M. and Snasel, V. 2004. Ontology repository in multi-agent system. In Hamza, M. H. (Ed.) Proceedings of Artificial Intelligence and Applications (AIA 2004), Austria.
- 260. Oliver, D., Shahar, Y., Musen, M. and Shortliffe, E. 1999. Representation of change in controlled medical terminologies. *AI in Medicine*, Vol. 15, No. 1, pp. 53–76.
- 261. Ottens, K. and Glize, P. 2007. A multi-agent system for building dynamic ontologies. In Proceedings of the 6th international joint conference on Autonomous agents and multiagent systems.
- 262. OWLIM OWL semantics repository. 2006. http://www.ontotext.com/owlim/
- 263. Palmisano, I., Tamma, V., Iannone, L., Payne, T. and Doran, P. 2008. Dynamic Ontology Evolution in Open Environments, Technical Report ULCS-08-012, University of Liverpool.
- 264. Palopoli, L., Pontieri, L., Terracina, G. and Ursino, D. 2000. Intensional and extensional integration and abstraction of heterogeneous databases. *Data and Knowledge Engineering*, Vol. 35, No. 3, pp. 201–237.
- 265. Palopoli, L., Saccá, D., Terracina, G. and Ursino, D. 2003. Uniform techniques for deriving similarities of objects and subschemes in heterogeneous databases. *IEEE Transactions on Knowledge and Data Engineering*, Vol. 15, No. 2, pp. 271–294.
- 266. Palopoli, L., Saccá, D. and Ursino, D. 1998. An automatic techniques for detecting type conflicts in database schemes. In Proceedings of the 7th International Conference on Information and Knowledge Management (CIKM), Bethesda, USA, pp. 306–313.
- 267. Palopoli, L., Terracina, G. and Ursino, D. 2003. DIKE: a system supporting the semi-automatic construction of cooperative information systems from heterogeneous databases. Software-Practice and Experience, Vol. 33, No. 9, pp. 847–884.
- 268. Pan, J., Serafini, L. and Zhao, Y. 2006. Semantic import: An approach for partial ontology reuse. In Proceedings of the 1st International Workshop on Modular Ontologies (WoMo 2006), co-located with the Fifth International Semantic Web Conference.

- 269. Pan, R., Ding, Z., Yu, Y. and Peng, Y. 2005. A Bayesian network approach to ontology mapping. In Proceedings of the 3rd International Semantic Web Conference (ISWC), Lecture Notes in Computer Science, Vol. 3298, pp. 563–577.
- 270. Pan, Z. and Heflin, J. 2003. DLDB: Extending relational databases to support semantic web queries. In Proceedings of Workshop on Practical and Scaleable Semantic Web Systems, pp. 109–113.
- 271. Passadore, A., Vecchiola, C., Grosso, A. and Boccalatte, A. 2007. Designing agent interactions with Pericles. In Proceedings of the 2nd International Workshop on Ontology, Conceptualisation and Epistemology for Software and System Engineering, ONTOSE 2007, Milan, Italy.
- 272. Peltier, T. 2001. Information Security Risk Analysis. *Auerbach Publications*, Boca Raton, Florida. ISBN: 0-8493-0880-1.
- 273. Pena, A., Sossa, H. and Gutierrez, F. 2006. Web-services based ontology agent. In Proceedings of the 2nd International Conference on Distributed Frameworks for Multimedia Applications, pp. 1-8.
- 274. Pinto, H. S., Tempich, C. and Staab, S. 2004. Diligent: Towards a fine-grained methodology for distributed, loosely-controlled and evolving engingeering of ontologies. In Proceedings of the 16th European Conference on Artificial Intelligence (ECAI).
- 275. Pinto, H. S., Tempich, C. and Staab, S. 2009: Ontology Engineering and Evolution in a Distributed World Using DILIGENT. *Handbook on Ontologies*. Springer.
- 276. Polyak, S., Lee, J., Gruninger, M. and Menzel, C. 1998. Applying the process interchange format(PIF) to a supply chain process interoperability scenario. In Proceedings of the Workshop on Applications of Ontologies and Problem Solving Methods, ECAI'98, Brighton, England.
- 277. Quirolgico, S., Assis, P., Westerinen, A., Baskey, M. and Stokes, E. 2004. Toward a Formal Common Information Model Ontology. In Proceedings of International Workshop on Intelligent Networked and Mobile Systems, held in conjunction with 5th International Conference on Web Information Systems Engineering (WISE), Brisbane, Australia, November 2004. Lecture Notes in Computer Science, Vol. 3307, pp. 11–21, Springer-Verlag.
- 278. Rahm, E. and Bernstein, P. 2001. A survey of approaches to automatic schema matching. *The International Conference on Very Large Data Bases*, Vol. 10, No. 4, pp. 334–350.
- 279. Rahman, M. A., Pakstas, A. and Wang, F. Z. 2006a. Towards Communications Network Modelling Ontology for Designers and Researchers. In Proceedings of the 10th International IEEE Conference on Intelligent Engineering Systems 2006 (INES 2006), London Metropolitan University, London.
- 280. Rahman, M. A., Pakstas, A. and Wang, F. Z. 2006b. Network Topology Generation and Discovery Tools. In Proceedings of the 7th EPSRC Annual Postgraduate Symposium on the Convergence of Telecommunications, Networking and Broadcasting (EPSRC PGNet 2006), Liverpool John Moores University, Liverpool, UK.

- 281. Raskin, V., Hempelmann, C. F., Triezenberg, K. E. and Nirenburg, S. 2001. Ontology in information security: a useful theoretical foundation and methodological tool. In Proceedings of the 2001 workshop on New security paradigms NSPW'01. ACM Press.
- 282. Review of FIPA Specifications. http://www.fipa.org/subgroups/ROFS-SG-docs/ROFS-Doc.pdf.
- 283. Rogozan, D. and Paquette, G. 2005. Managing ontology changes on the semantic web. In Proceedings of the International Conference on Web Intelligence (WI'05), pp. 430–433.
- 284. Sadeghi, S., Barzi, A. and Smith, J. 2005. Ontology driven construction of a knowledgebase for bayesian decision models based on UMLs. Study Health Technology Information, Vol. 116, pp. 223-228.
- 285. Savolainen, P., Niemela, E. and Savola, R. 2007. A Taxonomy of Information Security for Service-Centric Systems. In Proceedings of the 33rd EUROMICRO Conference on Software Engineering and Advanced Applications, pp. 5–12.
- 286. Sayyadian, M., Lee, Y., Doan, A.-H. and Rosenthal, A. 2005. Tuning schema matching software using synthetic scenarios. In Proceedings of the 31st International Conference on Very Large Data Bases (VLDB), Trondheim, Norway, pp. 994–1005.
- 287. Schneider, L. 2003. Designing Foundational Ontologies. The Object-Centered Highlevel Reference Ontology OCHRE as a Case Study. In Proceedings of the 22nd International Conference on Conceptual Modeling, pp. 91–104.
- 288. Schreiber, Ath., Wielinga, B. and Jansweijer, W. 1995. The KACTUS view on the 'O' word. Technical Report, ESPRIT Project 8145 KACTUS, University of Amsterdam, The Netherlands.
- 289. Seaborne, A. and Prud'hommeaux, E. 2005. SparQL Query Language for RDF. http://www.w3.org/TR/rdf-sparql-query/.
- 290. Seidenberg, J. 2009. Web Ontology Segmentation: Extraction, Transformation, Evaluation. In [310].
- 291. Semantic Networks. Ontologies and Semantic Web. http://www.obitko.com/tutorials/ontologies-semantic-web/semantic-networks.html.
- 292. Semy, S. K., Pulvermacher, M. K. and Obrst, L. J. 2004. Toward the use of an upper ontology for U.S. government and U.S. military domains: An evaluation. Technical Report MTR 04B0000063, The MITRE Corporation.
- 293. Serafini, L., Tamilin, A. 2005. DRAGO: Distributed Reasoning Architecture for the Semantic Web, *Lecture Notes in Computer Science*, Vol. 3532, pp. 361-376, Springer.
- 294. Serrano, J. M., Serrat, J., Strassner, J., Cox, G., Carroll, R. and Ó Foghlú, M. 2007. Services management using context information, ontologies and the policy-based management paradigm: towards integrated management in autonomic communications. In Proceedings of the 1st IEEE Workshop on Autonomic Communications and Network Management (ACNM'07), Munich, Germany.

- 295. Shepard, B., Matuszek, C., Fraser, C. B., Wechtenhiser, W., Crabbe, D., Gungordu, Z., Jantos, J., Hughes, T., Lefkowitz, L., Witbrock, M., Lenat, D. and Larson, E. 2005. A Knowledge-Based Approach to Network Security: Applying Cyc in the Domain of Network Risk Assessment. In Proceedings of the 17th Innovative Applications of Artificial Intelligence Conference, Pittsburgh, USA.
- 296. Sheth, A. and Larson, J. 1990. Federated database systems for managing distributed, heterogeneous, and autonomous databases. *ACM Computing Surveys*, Vol. 22, No. 3, pp. 183–236.
- 297. Shvaiko, P. and Euzenat, J. 2004. A survey of schema-based matching approaches. Technical Report DIT-04-087, University of Trento.
- 298. Shvaiko, P. and Euzenat, J. 2005. A survey of schema-based matching approaches. *Journal of Data Semantics*, Vol. 4, pp. 146–171.
- 299. Shvaiko, P. and Euzenat, J. 2008. Ten Challenges for Ontology Matching. Technical Report # DISI-08-042. University of Trento.
- 300. Shvaiko, P., Giunchiglia, F., Schorlemmer, M., McNeill, F., Bundy, A., Marchese, M., Yatskevich, M., Zaihrayeu, I., Ho, B., Lopez, V., Sabou, M., Abian, J., Siebes, R. and Kotoulas, S. 2006. OpenKnowledge Deliverable 3.1.: Dynamic Ontology Matching: a Survey. Technical Report #DIT-06-046. University of Trento, Italy.
- 301. Simmonds, A., Sandilands, P. and van Ekert, L. 2004. An ontology for network security attacks. In Proceedings of Asian Applied Computing Conference (AACC). *Lecture Notes in Computer Science*, Vol. 3285, pp. 317-323, Springer.
- 302. Sowa, J. F. 2001. Sowa's Top Level Ontology. http://www.jfsowa.com/ontology/toplevel.htm.
- 303. Squicciarini, A. C., Bertino, E., Ferrari, E. and Ray, I. 2006. Achieving privacy in trust negotiations with an ontology-based approach. *IEEE Transactions on Dependable and Secure Computing*, Vol. 3, No. 1, pp. 13–30.
- 304. Staab, S., Schnurr, H. P., Studer, R. and Sure, Y. 2001. Knowledge processes and ontologies. *IEEE Intelligent Systems*, Vol. 16, No. 1, pp. 26–34.
- 305. Stojanovic, L. 2004. Methods and tools for ontology evolution. PhD Thesis, University of Karlsruhe, Karlsruhe, Germany.
- 306. Stojanovic, L., Maedche, A., Motik, B. and Stojanovic, N. 2002. User-driven ontology evolution management. In Proceedings of the 13th European Conference on Knowledge Engineering and Knowledge Management, pp. 285–300.
- 307. Stoneburner, G., Goguen, A. and Feringa, A. 2002. Risk management guide for information technology systems. NIST Special Publication (SP) 800-30, National Institute of Standards and Technology (NIST), Gaithersburg, MD 20899-8930, July 2002.
- 308. Straccia, U. and Troncy, R. 2005. oMAP: Combining classifiers for aligning automatically OWL ontologies. In Proceedings of the 6th International Conference on Web Information Systems Engineering (WISE), New York, USA, pp. 133–147.

- 309. Stuckenschmidt, H. and Klein, M. 2004. Structure-based partitioning of large concept hierarchies. In Proceedings of the 3rd International Semantic Web Conference (ISWC2004), Hiroshima, Japan.
- 310. Stuckenschmidt, H., Parent, C. and Spaccapietra, S. (Eds) 2009a. Modular Ontologies: Concepts, Theories and Techniques for Knowledge Modularization, *Lecture Notes in Computer Science*, Vol. 5445, Springer.
- 311. Stuckenschmidt, H., Parent, C. and Spaccapietra, S. (Eds) 2009b. Introduction to Part II. In [310].
- 312. Studer, R., Benjamins, V. R. and Fensel, D. 1998. Knowledge Engineering: Principles and Methods. *Data and Knowlege Enginneering*, Vol. 25, pp. 161–197.
- 313. Stumme, G., Maedche, A. and Maedche, E. 2001. FCA-Merge: Bottom-up merging of ontologies. In Proceedings of the 17th International Joint Conference on Artificial Intelligence (IJCAI), Seattle, USA, pp. 225–234.
- 314. Suguri, H., Kodama, E., Miyazaki, M., Nunokawa, H. and Noguchi, S. 2001. Implementation of FIPA Ontology Service. In Proceedings of the Workshop on Ontologies in Agent Systems, 2001.
- 315. SUMO distributed computing ontology.
 http://sigmakee.cvs.sourceforge.net/*checkout*/sigmakee/KBs/QoSontology.
 kif.
- 316. Swartout, B., Ramesh, P., Knight, K. and Russ, T. 1997. Toward Distributed Use of Large-Scale Ontologies. In Proceedings of the AAAI Symposium on Ontological Engineering, Stanford.
- 317. Tang, J., Li, J., Liang, B., Huang, X., Li, Y. and Wang, K. 2006. Using Bayesian decision for ontology mapping. *Journal of Web Semantics*, Vol. 4, No. 1, pp. 243–262.
- 318. Tsoumas, B. Dritsas, S. and Gritzalis, D. 2005. An Ontology-Based Approach to Information Systems Security Management, *Lecture Notes in Computer Science*, Vol. 3685, pp. 151-164, Springer.
- 319. Tsoumas, B. and Gritzalis, D. 2006. Towards an Ontology-based Security Management. In Proceedings of the 20th International Conference on Advanced Information Networking and Applications. IEEE Computer Society. Vol. 1 (AINA'06) Vol. 01 AINA '06.
- 320. Tsoumas, B, Papagiannakopoulos, P., Dritsas, S. and Gritzalis, D. 2006. Security-by-Ontology: A knowledge-centric approach, *Security and Privacy in Dynamic Environments*, Vol. 201, pp. 99-110. Springer Boston.
- 321. Tudorache, T., Noy, N. F. and Musen, M. A. 2008. Supporting collaborative ontology development in Protégé. In Proceedings of the 7th International Semantic Web Conference, ISWC 2008, Karlsruhe, Germany.
- 322. Tudorache, T., Vendetti, J. and Noy, N. F. 2008. Web-protégé: A lightweight owl ontology editor for the web. In Proceedings of CEUR Workshop, Vol. 432.

- 323. Undercoffer, J., Joshi, A., Finin, T. and Pinkston, J. 2004. A Target Centric Ontology for Intrusion Detection: Using DAML+OIL to Classify Intrusive Behaviors, *Knowledge Engineering Review Special Issue on Ontologies for Distributed Systems*, Cambridge University Press.
- 324. Undercoffer, J., Joshi, A. and Pinkston, J. 2003. Modeling computer attacks: An ontology for intrusion detection. In Proceedings of the 6th International Symposium on Recent Advances in Intrusion Detection (RAID03). Pittsburgh, PA. Lecture Notes in Computer Science, Vol. 2820, pp. 113-135.
- 325. Uschold, M. 1996. Building Ontologies: Towards A Unified Methodology, *Expert Systems*, Cambridge.
- 326. Uschold, M. and Gruninger, M. 1996. Ontologies: principles, methods, and applications. *Knowledge Engineering Review*, Vol. 2, No. 11, pp. 93-155.
- 327. Uschold, M. and King, M. 1995. Towards a Methodology for Building Ontologies. In Proceedings of the IJCAI95 Workshop on Basic Ontological Issues in Knowledge Sharing, Montreal.
- 328. Valente, A., Russ, T., MacGrecor, R. and Swartout, W. 1999. Building and (re)using an ontology for air campaign planning. *IEEE Intelligent Systems*, Vol. 14, No. 1, pp. 27–36.
- 329. Van der Meer, S., Jennings, B., O'Sullivan, D., Lewis, D., Agoulmine, N. 2005. Ontology based policy mobility for pervasive computing. In Proceedings of 12th Workshop of the HP Open University Association (HP-OVUA 2005), Porto, Portugal, pp. 211–224.
- 330. Vecchiola, C., Grosso, A. and Boccalatte, A 2008. AgentService: a framework to develop distributed multi-agent systems. *International Journal of Agent-Oriented Software Engineering*, Vol. 2, No. 3, pp. 290–323.
- 331. Velardi, P., Fabriani, P. and Missikoff, M. 2001. Using text processing techniques to automatically enrich a domain ontology. In Proceedings of the International Conference on Formal Ontology in Information Systems, pp. 270–284.
- 332. Velegrakis, Y., Miller, R. and Popa, L. 2003. Mapping adaptation under evolving schemas. In Proceedings of the 29th International Conference on Very Large Data Bases (VLDB), Berlin, Germany, pp. 584–595.
- 333. Velegrakis, Y., Miller, R. and Popa, L. 2004. Preserving mapping consistency under schema changes. *The International Conference on Very Large Data Bases*, Vol. 13, No. 3, pp. 274–293.
- 334. Velegrakis, Y., Miller, R., Popa, L. and Mylopoulos, J. 2004. ToMAS: A system for adapting mappings while schemas evolve. In Proceedings of the 20th International Conference on Data Engineering (ICDE), Boston, USA, page 862.
- 335. Venter, H. S. and Eloff, J. H. P. 2003. A taxonomy for information security technologies. *Computers and Security*, Vol. 22, No. 4, pp. 299–307.

- 336. Volz, R., Oberle, D. and Studer, R. 2004. Views for light-weight web ontologies. In Proceedings of the ACM Symposium on Applied Computing.
- 337. Vorobiev, A. and Bekmamedova, N. 2007. An Ontological Approach Applied to Information Security and Trust. In Proceedings of the 18th Australasian Conference on Information Systems, Toowoomba, pp. 865–874.
- 338. Wache, H., Voegele, T., Visser, U., Stuckenschmidt, H., Schuster, G., Neumann, H. and Huebner, S. 2001. Ontology-based integration of information a survey of existing approaches. In Proceedings of the workshop on Ontologies and Information Sharing at IJCAI, pp. 108–117
- 339. Wand, Y. and Weber, R. 1990. Mario Bunge's Ontology as a formal foundation for information systems concepts. In Weingartner, P. and Dorn, G. J. W. (Eds), *Studies on Mario Bunge's Treatise*, Rodopi, Atlanta, pp. 123–149.
- 340. Wang, H. and Wang, C. 2003. Taxonomy of security considerations and software quality. *Communications of the ACM*, Vol. 46, No. 6, pp. 75–78.
- 341. Wang, J., Wen, J.-R., Lochovsky, F. and Ma, W.-Y. 2004. Instance-based schema matching for web databases by domain-specific query probing. In Proceedings of the 30th International Conference on Very Large Data Bases (VLDB), Toronto, Canada, pp. 408–419.
- 342. Waterfeld, W., Weiten, M. and Haase, P. 2008. Ontology Management Infrastructures. In [139].
- 343. Web-Ontology (WebOnt) Working Group. http://www.w3.org/2001/sw/WebOnt/.
- 344. Welch, D. and Lathrop, S. 2003. Wireless security threat taxonomy. In Proceedings of the IEEE Workshop on Information Assurance, pp. 76–83.
- 345. Whitman, M. E. and Mattord, H. J. 2005. *Principles of information security* (2nd edition). Thomson Course Technology.
- 346. Wilkinson, K., Sayers, C., Kuno, H. A. and Reynolds, D. 2003. Efficient RDF storage and retrieval in Jena2. In Proceedings of VLDB Workshop on Semantic Web and Databases, pp. 131–150.
- 347. Wong, A. K. Y., Ray, P., Parameswaran, N. and Strassner, J. 2005. Ontology mapping for the interoperability problem in network management. *IEEE Journal on Selected Areas in Communications*, Vol. 23, No. 10, pp. 2058–2068.
- 348. Zablith, F. 2008a. Dynamic ontology evolution. International Semantic Web Conference (ISWC) Doctoral Consortium, Karlsruhe, Germany.
- 349. Zablith, F. 2008b. Evolva: Towards Automatic Ontology Evolution. Technical report. Knowledge Media Institute (KMi).
- 350. Zheng, H.-T., Kang, B.-Y. and Kim, H.-G. 2007. An ontologybased bayesian network approach for representing uncertainty in clinical practice guidelines. In Proceedings of CEUR Workshop, Vol. 327.

- 351. Zhou, J., Ma, L., Liu, Q., Zhang, L., Yu, Y. and Pan, Y. 2006. Minerva: A Scalable OWL Ontology Storage and Inference System. In Proceedings of the 1st Asian Semantic Web Conference, *Lecture Notes in Computer Science*, Vol. 4185, pp.429–443, Springer.
- 352. Znaidi, W., Minier, M. and Babau, J. 2008. An Ontology for Attacks in Wireless Sensor Networks. *INRIA*, ISSN 0249-6399.

Page classification: UNCLASSIFIED

DEFENCE SCIENCE AND TECHNOLOGY ORGANISATION DOCUMENT CONTROL DATA						1. CAVEAT/PRIVACY MARKING			
2. TITLE				3. SECURITY CLASSIFICATION					
Ontologies and Information Systems: A Literature Survey				Document (U) Title (U) Abstract (U)					
4. AUTHOR				5. CORPORATE AUTHOR					
Van Nguyen				Defence Science and Technology Organisation PO Box 1500 Edinburgh, South Australia 5111, Australia					
6a. DSTO NUMBER		6b. AR NUMBER		6c. TYPE OF REPORT		7. DOCUMENT DATE			
DSTO-TN-1002		014-980		Technical Note		June, 2011			
8. FILE NUMBER 2010/1172477/1	9. TASK NUMBER 10. TA			SPONSOR	F PAGE	PAGES 12. No. OF REFS 352			
13. DSTO PUBLICATIONS REPOSITORY				14. RELEASE AUTHORITY					
http://dspace.dsto.defence.gov.au/dspace				Chief, Command, Control, Communications and Intelligence Division					
15. SECONDARY RELEASE STATEMENT OF THIS DOCUMENT									
Approved for Public Release									
OVERSEAS ENQUIRIES OUTSIDE STATED LIMITATIONS SHOULD BE REFERRED THROUGH DOCUMENT EXCHANGE, PO BOX 1500, EDINBURGH, SOUTH AUSTRALIA 5111									
16. DELIBERATE ANNOUNCEMENT									
No Limitations									
17. CITATION IN OTHER DOCUMENTS									
No Limitations	No Limitations								

18. DSTO RESEARCH LIBRARY THESAURUS

Ontology, Information System, Security, Computer Networks, Reasoning

19. ABSTRACT

An ontology captures in a computer-processable language the important concepts in a particular domain and the relationships between these concepts. Ontologies are becoming increasingly pervasive in various fields of computer and information science. They are indispensable components of many complex information systems, especially systems in which communication among heterogeneous components is critical. I use the following definition of ontology, which captures the essence of the most widely adopted definitions in the field: an ontology is a specific, formal representation of a shared conceptualisation of a domain. The IO Branch of DSTO's C3ID Division is interested in the possibility of using one or more ontologies to describe computer networks and support automated reasoning about their properties (particularly security properties). This report provides a basic overview of research and development related to ontologies and their use in information systems. The primary goal of the report is to help readers to discover topics of interest and to conduct further investigation of the literature. To this end, besides information about ontologies in general, the report also includes some specific comments about the use of ontologies to model and reason about computer networks and their security.

Page classification: UNCLASSIFIED