

EMMO

the EUROPEAN MATERIALS MODELLING ONTOLOGY

This development version of the EMMO is confidential, only for use within the EMMC-CSA project and the IRAG members. Distribution outside the consortium and the IRAG is forbidden.

A permissive licensing scheme will be used for the EMMO in the future, with the release of the first stable version.

Emanuele Ghedini (*University of Bologna*)
Adham Hashibon (*Fraunhofer IWM*)
Jesper Friis (*SINTEF*)
Gerhard Goldbeck (*Goldbeck Consulting*)
Georg Schmitz (*ACCESS*)

Establishment of the EMMC

On 27th Feb. 2014 in Brussels a number of experts in the field of material modelling met in Covent-Garden in Brussels to discuss several issues pertaining to the future of material modelling in Europe.

The meeting was organized by the EC Directorate-General for Research and Innovation, Directorate D - *Key Enabling Technologies*, Unit D.3 - *Advanced Materials and Nanotechnologies*

This assembly of scientists and experts formed the initial core of the European Material Modelling Council (EMMC).

Materials modelling has progressed into a predictive tool allowing explanation of the properties and behaviour of materials.

Materials models fall into four categories: electronic, atomistic, mesoscopic and continuum models.

The ability to integrate and communicate between these model types is a key factor for the prediction of materials properties and behaviour in operation.

Experimental and computational data are needed to validate codes, to data-mine for high throughput approaches, and for model development.

INTERACTIONS BETWEEN MATERIALS MODELLING STAKEHOLDERS IS OFTEN THWARTED BY COMPLEXITY.

OFTEN THE MODELLING APPROACH IS ONLY PARTIALLY DESCRIBED, MENTIONING ONLY:

- PHENOMENA (e.g. microkinetics)
- SCALE (e.g. atomic, mesoscale)
- SOFTWARE (e.g. LAMMPS, OpenFOAM)
- SOLVER (e.g. FEM, CV)

EACH COMMUNITY HAS ITS OWN TERMINOLOGY

MULTI-SCALE MATERIALS MODELLING REQUIRES MULTIDISCIPLINARITY AND INTERACTIONS BETWEEN DIFFERENT MODELS

SOLUTION

ESTABLISH A COMMON TERMINOLOGY (DEFINITION OF CONCEPTS AND VOCABULARY) IN MATERIALS MODELLING WHICH WILL LEAD TO GREATLY SIMPLIFIED AND MUCH MORE EFFICIENT COMMUNICATION

THE EU CAN CLAIM GLOBAL LEADERSHIP IN MODELLING.

This can only be exploited if **complete materials model systems** are created and when these are complemented by highly skilled actors who translate industrial problems into cases to be simulated with materials models.

RoMM
 Review of Materials Modelling VI
Anne de Baas, EC

CEN Workshop Agreement
Endorsed by >15 EU organisation

MODA template

OVERVIEW OF THE SIMULATION		
1	USER CASE	General description of the User Case. Please give the properties and behaviour of the particular material, manufacturing process and/or In-service-behaviour to be simulated. No information in the modelling should appear here. The idea is that this user-case can also be simulated by others with other models and that the results can then be compared.
2	CHAIN OF MODELS	MODEL 1 Please identify the first model. Note these are assumed to be physics-based models unless it is specified differently. Most modelling projects consist of a chain of models, (workflow). Here only the Physics Equations should be given and only names appearing in the content list of the Review of Materials Modelling VI should be entered. This review is available on http://ec.europa.eu/research/industrial_technologies/e-library.cfm . All models should be identified as electronic, atomistic, mesoscopic or continuum. MODEL 2 DATA-BASED MODEL Please identify the second model. If data-based models are used, please specify.
3	PUBLICATION PEER-REVIEWING THE DATA	Please give the publication which documents the data of this ONE simulation. This article should ensure the quality of this data set (and not only the quality of the models).
4	ACCESS CONDITIONS	Please list whether the model and/or data are free, commercial or open source. Please list the owner and the name of the software or database (include a web link if available).
5	WORKFLOW AND ITS RATIONALE	Please give a textual rationale of why you as a modeller have chosen these models and this workflow, knowing other modellers would simulate the same end-user case differently. This should include the reason why a particular aspect of the user case is to be simulated with a particular model.

RoMM VI

ELECTRONIC MODEL

Physics Based Model using a Physics Equation and Material Relation describing the behaviour of electrons quasi particles either as waves, particles or distributions.

ATOMISTIC MODELS

Physics Based Model using a Physics Equation and Material Relation describing the behaviour of atoms either as waves, particles or distributions.

MESOSCOPIC MODELS

Physics Based Model using a Physics Equation and Material Relation describing the behaviour of Beads either as particles or distributions.

CONTINUUM MODELS

Physics Based Model using a Physics Equation and Material Relation describing the behaviour of Continuum Volume.

MODA are tables that take the modeller by the hand and ask the relevant questions step for step.

MODA for <user-case> Simulated in project <acronym>				
OVERVIEW of the SIMULATION				
1	USER CASE	<p>General description of the User Case.</p> <p>Please give the properties and behaviour of the particular material, manufacturing process and/or in-service-behaviour to be simulated. No information on the modelling should appear here. The idea is that this user-case can also be simulated by others with other models and that the results can then be compared.</p>		
2	CHAIN OF MODELS	<p>Please identify the first model. Note these are assumed to be physics-based models unless it is specified differently.</p> <p>Most modelling projects consist of a chain of models, (workflow). Here only the Physics Equations should be given and only names appearing in the content list of the Review of Materials Modelling VI should be entered. This review is available on http://cc-europe.eu/research/industrial_technologies/e-library.cfm) All models should be identified as electronic, atomistic, mesoscopic or continuum.</p> <p>MODEL 1</p> <p>MODEL 2</p> <p>DATA-BASED MODEL</p>	<p>Describe the aspects of the User Case textually.</p> <p>No modelling information should appear in this box. This case could also be simulated by other models in a benchmarking operation! The information in this chapter can be end-user information, measured data, library data etc. It will appear in the pink circle of your workflow picture.</p> <p>Simulated input which is calculated by another model should not be included (but this input is listed in chapter 2.4)</p> <p>Also the result of pre-processing necessary to translate the user case specifications to values for the physics variables of the entities can be documented here.</p>	
3	PUBLICATION PEER-REVIEWING THE DATA	<p>Please give the publication which documents the data of this ONE simulation.</p> <p>This article should ensure the quality of this data set (and not only the quality of the models).</p>	<p>MATERIAL</p> <p>Chemical composition, ...</p> <p>GEOMETRY</p> <p>Size, form, picture of the system (if applicable)</p> <p>Note that computational choices like simulation boxes are to be documented in chapter 3.</p> <p>TIME LAPSE</p> <p>Duration of the User Case to be simulated.</p> <p>This is the duration of the situation to be simulated. This is not the same as the computational times to be given in chapter 3.</p>	
4	ACCESS CONDITIONS	<p>Please list whether the model and/or data are free, commercial or open source. Please list the owner and the name of the software or database (include a web link if available).</p>	<p>MANUFACTURING PROCESS OR IN-SERVICE CONDITIONS</p> <p>If relevant, please list the conditions to be simulated (if applicable). E.g. heated walls, external pressures and bending forces.</p> <p>Please note that these might appear as terms in the PE or as boundary and initial conditions, and this will be documented in the relevant chapters.</p>	
5	WORKFLOW AND ITS RATIONALE	<p>Please give a textual rationale of why you as a modeller have chosen these models and this workflow, knowing other modellers would simulate the same end-user case differently.</p> <p>This should include the reason why a particular aspect of the user case is to be simulated with a particular model.</p>	<p>PUBLICATION ON THIS DATA</p> <p>Publication documenting the simulation with this single model and its data (if available and if not already included in the overall publication).</p>	
1 ASPECT OF THE USER CASE/SYSTEM TO BE SIMULATED				
2 GENERIC PHYSICS OF THE MODEL EQUATION				
2.0	MODEL TYPE AND NAME	<p>Model type and name chosen from RoMM content list (the PE).</p> <p>This PE and only this will appear in the blue circle of your workflow picture. Please do not insert any other text although an indication of the MR is allowed.</p>		
2.1	MODEL ENTITY	<p>The entity in this materials model is <finite volumes, grains, atoms, or electrons></p>		
2.2	MODEL PHYSICS/ CHEMISTRY EQUATION PE	<p>Equation</p> <p>Name, description and mathematical form of the PE</p> <p>In case of tightly coupled PEs set up as one matrix which is solved in one go, more than one PE can appear.</p>	<p>Physical quantities</p> <p>Please name the physics quantities in the PE, these are parameters (constants, matrices) and variables that appear in the PE, like wave function, Hamiltonian, spin, velocity, external force.</p> <p>Relation</p> <p>Please, give the name of the Material Relation and which PE it completes.</p>	
2.3	MATERIALS RELATIONS	<p>Physical quantities/ descriptors for each MR</p> <p>Please give the name of the physics quantities, parameters (constants, matrices) and variables that appear in the MR(s)</p>		
2.4	SIMULATED INPUT	<p>Please document the simulated input and with which model it is calculated.</p> <p>This box documents the interoperability of the models in case of sequential or iterative model workflows. Simulated output of the one model is input for the next model. Thus what you enter here in 2.4 will also appear in 4.1 of the model that calculated this input.</p> <p>If you do simulations in isolation, then this box will remain empty.</p> <p>Note that all measured input is documented in chapter 1 "User Case".</p>		

Workflows are representation of the simulation as modelling chain and flow of data. Its components are explained in RoMM.
(examples of workflows on www.emmc.info)

workflow for a standalone model

workflow for a chain of linked models

workflow for a chain of coupled models

workflow for tightly coupled models

EMMC has coordinated the organisation of a CEN Workshop. The end result is the adoption of a CEN Workshop Agreement (CWA), a best practices document for further standardisation efforts.

CEN Workshop Agreement
“Materials modelling - terminology, classification and metadata”

published by CEN in May 2018:

[https://www.cen.eu/News/Workshops/
Pages/WS-2017-012.aspx](https://www.cen.eu/News/Workshops/Pages/WS-2017-012.aspx)

Endorsed by >15 EU organisation

- Definitions of fundamental terms.
- Classification of materials models.
- Systematic description and documentation of simulations.

RoMM
Review of Materials Modelling VI
Anne de Baas, EC

CEN Workshop Agreement
Endorsed by >15 EU organisation

CEN/WS MODA

Materials modelling - terminology, classification and metadata

ALMA MATER STUDIORUM
UNIVERSITÀ DI BOLOGNA

EMMO
EUROPEAN MATERIALS MODELLING ONTOLOGY

EMMO MUST COVER ALL THE ASPECTS OF MATERIALS MODELLING:

- THE MATERIAL ITSELF THAT MUST BE DESCRIBED IN A RIGOROUS (ONTOLOGICAL) WAY
- THE PHYSICS LAW THAT DESCRIBES THE MATERIAL BEHAVIOUR
- THE PHYSICAL MODEL WHICH IS AN APPROXIMATION OF PHYSICS LAWS
- THE SOLVER INCLUDING THE NUMERICAL DISCRETIZATION METHOD THAT LEADS TO A SOLVABLE MATHEMATICAL REPRESENTATION UNDER CERTAIN SIMPLIFYING ASSUMPTIONS
- THE NUMERICAL SOLVER WHO PERFORMS THE CALCULATIONS
- THE POST PROCESSING OF DATA

THE EMMO IS A MULTIDISCIPLINARY EFFORTS WITHIN THE EMMC AIMED TO THE DEVELOPMENT OF A STANDARD REPRESENTATIONAL FRAMEWORK (THE ONTOLOGY) BASED ON CURRENT MATERIALS MODELLING KNOWLEDGE.

EMMO PROVIDES A FRAMEWORK FOR THE REPRESENTATION (BY SIGNS) OF PHYSICAL WORLD ENTITIES

Individuals

(or signs, semeion, simulacra, picture)

“2.1 We picture facts to ourselves”
cit. Ludwig Wittgenstein, *Tractatus Logico-Philosophicus*, 1921

Classes

(or collections, sets)

These elements are the building blocks that we use to create an ontology as a representation of knowledge.
They are **primitive** in the sense that are “given” and “not defined”.

Axioms

Propositions in a logical framework (e.g. OWL-DL, FOL, HOL) that define the relations between ontology elements i.e. individuals and classes.

e.g. (OWL-DL functional language)
`ClassAssertion(:A :yellow_thing)`
`ClassAssertion(:B :yellow_thing)`
`ClassAssertion(:B :car)`
`ClassAssertion(:C :car)`

Strong multidisciplinary intersection with analytical philosophy (ontological perspectives and logic) and with ICTs (digital implementation and reasoning)

Individuals are not simple, but possess attributes in form of **axioms** that are defined by the user (interpreter) upon declaration

The **axioms** are used to categorize individuals in classes

Individuals in an ontology are a logical picture of the real world entity.

EMMO DEFINITION

The EMMO is a representational framework of predefined classes and axioms (ontology) provided by experts (EMMC) that enables end users (industry, research, academy) to represent real life physical entities (materials, devices), models and properties using ontological signs (individuals) in a standard way to facilitate interactions and exchanges (data, software, knowledge) between all involved material modelling and characterization communities and stakeholders.

The EMMO **does** provide the consistency of the symbolic representation.

i.e. you cannot say everything in EMMO, but only what is realistic according the ontology developers!

The EMMO **does not** guarantee that the representation is a sign for an actually existing physical entity.

i.e. you can use symbolic representation to express something that is realistic in the EMMO but that does not exist (a realistic lie or a novel)

DEFINITION: A lie something that can possibly exists in a defined space and time in the real world, but does not actually exists!

MATERIALS CHARACTERIZATION

feed the EMMO with the **truth** about the world

MATERIALS MODELLING

feed the EMMO with **lies** (but so good that they may be proven to be true!)

"Semiotics is in principle the discipline studying everything which can be used in order to lie. If something cannot be used to tell a lie, conversely it cannot be used to tell the truth: it cannot in fact be used "to tell" at all."

— Umberto Eco, *A Theory of Semiotics*

EMMO as perfect-lie design tool!

ALMA MATER STUDIORUM
UNIVERSITÀ DI BOLOGNA

EMMO MAIN OBJECTIVES:

- PROVIDE A BASIC FRAMEWORK FOR THE DESCRIPTION OF MATERIALS FOLLOWING MATERIAL SCIENCE APPROACH AND TERMINOLOGY
- PROVIDE EFFICIENT REPRESENTATION OF PHYSICAL ENTITIES BY USING GRANULARITY LEVELS TO FACILITATE MULTISCALE MATERIALS MODELLING AND CHARACTERIZATION

POLYMER -> MONOMER -> ATOM -> NUCLEUS -> ...

- INCLUDE PHYSICAL MODELS AND THEIR RELATIONS WITH MATERIAL ENTITIES
- CATEGORIZE MATERIAL PROPERTIES TO FACILITATE THE STANDARDIZATION OF MATERIAL CHARACTERIZATION AND MODEL VALIDATION
- PROVIDE AN INTEROPERABILITY FRAMEWORK FOR A MATERIALS PROPERTIES DATABASE

DisjointUnion(:entity :set :item)

entity

Is a class representing the collection of all the individuals (signs) that are used in the ontology. Individuals are declared by the EMMO users when they wants to apply the EMMO to represent the world.

set

Is the class representing the collection of all the individuals (signs) that represents a collection of **items** (items and not **entity**s, in order to avoid Russells paradox)

item

Is the class that collects all the individuals that are member of a **set** (it's the most comprehensive **set** individual)

The **item** class is an individual of **set**: it's the **set** individual that contains all **item** individuals.

Subclasses of **item** are other, less generic, individuals of **set**

THE EMMO IS BASED ON A
STRONG DISTINCTION BETWEEN MEMBERSHIP AND PARTHOOD RELATIONS

set theory

SET

- declared using **has_member** primitive relation
- a set individual keeps its members (i.e. item individuals) distinct and is a further entity over and above them (e.g. the set of men is not a man)
- a set is not of the same entity types of its members (i.e. Russel's theory of types)
- a set individual has a determinate number of members

Set is the branch of membership (a set individual has no parts but only members).

Item is the branch of parthood (an item individual has parts and not members)

mereology

FUSION

- based on **has_part** mereological relation that can be axiomatically defined
- a fusion is the sum of its parts (e.g. a car is made of several mechanical parts, a molecule is made of nuclei and electrons)
- a fusion is of the same entity type as its parts (e.g. a *physical entity* is made of *physical entities* parts)
- a fusion can be partitioned in more than one way

THE FUNDAMENTAL LEVEL OF THE ONTOLOGY IS BASED ON THE ZERMELO–FRAENKEL SET THEORY AXIOMS THAT DISTINGUISH A SET FROM AN ITEM.

see General Formal Ontology
<http://www.onto-med.de/ontologies/gfo/>

THE FIRST THREE AXIOMS ARE:

Axiom of extensionality

$$\forall x \forall y [\forall z (z \in x \Leftrightarrow z \in y) \Rightarrow x = y].$$

Two sets are equal (are the same set) if they have the same elements.

Axiom of regularity

$$\forall x [\exists a (a \in x) \Rightarrow \exists y (y \in x \wedge \neg \exists z (z \in y \wedge z \in x))].$$

Every non-empty set x contains a member y such that x and y are disjoint sets.

Axiom of specification

$$\forall z \forall w_1 \forall w_2 \dots \forall w_n \exists y \forall x [x \in y \Leftrightarrow (x \in z \wedge \phi)].$$

A set cannot contain itself (avoid Russel paradox). It means that item and set are disjoint.

EMMO item branch is build upon a hierarchy of mereological relations and axioms:

EMMO TOPOLOGY IS ALSO USED TO DEFINE PROPERTIES OF SPACETIME

R. Casati, A. Varzi, "Parts and Places", MIT Press

Primitive concept of **connection** between two entities:

Cxy x is connected with y

Ground Topology (T) axioms:

(C.1) Cxx x is always connected with itself (reflexivity)

(C.2) $Cxy \rightarrow Cyx$ if x is connected with y than y is connected with x (symmetry)

$Exy \leftrightarrow (Czx \rightarrow Czy)$ Definition: x is enclosed in y if the connection of a generic z with x leads always to a connection between z and y

(C.3) $(Exa \leftrightarrow Exb) \Leftrightarrow a = b$ Extensionality axiom

Axiom for merging mereology and topology (MT):

(C.4) $Pxy \rightarrow Exy$ if x is part of y then y encloses x (monotonicity)

Theorem: $Oxy \rightarrow Cxy$

$ECxy \Leftrightarrow Cxy \wedge \neg Oxy$
External Connection
 $TPxy \Leftrightarrow Pxy \wedge \neg IPxy$
Tangential part
 $IOxy \Leftrightarrow \exists z(IPzx \wedge IPzy)$
Internal Overlap
 $TOxy \Leftrightarrow Oxy \wedge \neg IOxy$
Tangential Overlap
 $IUxy \Leftrightarrow \exists z(IPzx \wedge IPyz)$
Internal Underlap
 $IPxy \Leftrightarrow Pxy \wedge \forall z(Czx \rightarrow Ozy)$
Internal Part
 $IPPxy \Leftrightarrow IPxy \wedge \neg IPyx$
Internal Proper Part
 $TUxy \Leftrightarrow Uxy \wedge \neg IUxy$
Tangential Underlap

SUBSTRATE

It represents the place (in general sense) in which every real world item exists.

A substrate provides the dimensions of existence for real world entities. It follows the fact that everything that exists is placed somewhere and space and time coordinates can be used to identify it
Substrate is a mereotopological entity.

Substrates are always topologically connected spaces (a topological space X is said to be disconnected if it is the union of two disjoint nonempty open sets. Otherwise, X is said to be connected)

Following Kant, space and time are a priori forms of intuition i.e. they are the substrate upon which we place our intuitions, assigning space and time coordinates to them.

Substrates in the EMMO are always topologically connected space

Wikipedia Connected Space examples:

From top to bottom: red space *A*, pink space *B*, yellow space *C* and orange space *D* are all **connected**, whereas green space *E* (made of subsets *E*1, *E*2, *E*3, and *E*4) is **not connected**.

Furthermore, *A* and *B* are also simply connected (genus 0), while *C* and *D* are not: *C* has genus 1 and *D* has genus 4.

The user can define always define an arbitrary collection of connected spaces by declaring an individual of the **set** class.

Substrate is the disjoint union of **spacetime** (4D), **space** (3D), **surface** (2D) and **time** (1D).

4D (3D space + 1D time) is the natural representational approach for a **numerical modeller!**

Each branch of **item** can only have parts of the same type.

It means that parthood is only between substrates of the same dimension (e.g. a **spacetime** has no **space** parts).

The boundary of a **substrate** is not part of it (mereological relation) but a **slice** (topological relation) is a part with lower dimension.

Each branch of **item** can only have parts of the same type.

It means that parthood is only between substrates of the same dimension (e.g. a **spacetime** has no **space** parts).

This restriction in the mereological relations is done in order to overcome a typical misuse of the partitioning procedure, that occurs when the user wants to stretch the is_part_of relation beyond its applicability limit.

e.g. you can slice a 3D+1D cake in 3D+1D thin parts (3 spatial + 1 temporal dimension), but **it's impossible to slice the cake in infinitely thin 2D+1D slices** (2 spatial + 1 temporal dimension). The relation of parthood applied to material entities cannot reduce spatial dimensions for a material object, since a 2D+1D material object does not exist!

Slicing a 3D+1D entity in a 2D+1D entity can still be done, but **within the substrate level (the topological level)** using the is_slice_of relation working on geometrical concepts and not actual materials.

The EMMO basic assumption is that the real world (the world outside us) manifests itself as a one **spacetime** entity, the Universe.

Some mereological parts (regions) of the Universe express peculiar properties that can be perceived by (they interact with) an interpreter/ontologist. These mereological parts can be categorized in matter spacetimes or field spacetimes individuals.

matter is the subclass of **spacetime** that expresses some mass property.

field is the subclass of **spacetime** that can be perceived by the ontologist, but expresses no mass property.

The EMMO represents real world entities as subclass of **spacetime**.

In that sense a real world entity is a **spacetime entity**

The EMMO basic mereological decomposition assumption is that the most basic manifestation of **matter** is represented by a subclass of spacetime called **elementary** whose proper parts can be only temporal parts.

$\alpha\text{-}\tau\muo\sigma$ (a-tomos) = undivided; philosophers are using correctly the word “atom”, while physicists proven themselves wrong after splitting the so-called “atom” (Hahn and Meitner discovery of fission)

“4D Atom” axiom:

$$Ax \Rightarrow \forall y(PPyx \Rightarrow TPPyx)$$

“Atomicity” axiom: $\exists y(Ay \wedge Pyx)$

The ‘atomic level’ in EMMO is defined by the **elementary** class.

A generic **matter** can always be decomposed in proper parts up to **elementary** level using the proper parthood.

An **elementary** can still be decomposed in temporal parts, that are themselves **elementary**.

An elementary particle, that expresses some fundamental physical properties (e.g. mass, charge, spin) can be represented by an **elementary** in a physics ontology.

However, in another material ontology an **elementary** can be something else, depending on the perspective (e.g. a brick, for a LEGO ontology)

Macro-entities are defined by the way we see the world (e.g. car, humans, planet), but the physical laws of these macro-entities are simply the consequences of a complex superimposition of the more fundamental laws that rule **elementary**.

However, a description of materials based on elementary is not always practical nor acceptable.

We need to find a way to categorize **matter** entities as a hierarchical composition of elementary-es in order to represent with the EMMO the real world macro-entities following a human perspective.

Need for new parthood relations that lead to composition rules for entities forming macro-entities.

We must also take into account the presence of **vacuum** between **elementary** that composes a higher granularity level entity.

Real matter in a human perspective is made pre-dominantly of **vacuum** (i.e. interatomic, between nucleus and electrons in an atom, space between molecules in a gas)

VACUUM
A **spacetime** that has no **elementary** parts.

vacuum is defined as *EquivalentTo:* spacetime **and not** has_part **some** elementary

MATTER and ELEMENTARY relation

- Matter is a way to represent a group of elementary in an enclosing spacetime
- All possible temporal parts of a **matter** must have some elementary or matter as proper parts
- All temporal parts of **matter** are **matter**
- Elementary are matter
- A **matter** can be decomposed in matter parts up to elementary level
- A **matter** can have vacuum parts: matter is porous

A **matter** is an **elementary** or a composition of other **matter** and **vacuum**.

ACCORDING DEFINITIONS ON PREVIOUS SLIDES, THE FOLLOWING IS A POSSIBLE HIERARCHY FOR SPACETIMES:

MATTER

A **spacetime** that manifests the properties of matter (has mass)

FIELD

A **spacetime** that manifests the properties of a field (energy without mass) i.e. electromagnetic, gravitational, ...

VACUUM

A **spacetime** that has no **matter** parts (but still can be a **field**)

VOID

A **vacuum** that has no **field** parts

PHYSICAL

Is declared to be *EquivalentTo*: **field** **or** **matter**. A **spacetime** can be a **field**, a **matter** or both.

To retain the mereotopology relations for both physical objects and substrates we need to declare a physical object as a spacetime that manifests some properties of **matter** or **field**.

A fundamental difference between EMMO and other ontologies is the fact that a material entity (**matter**) is a spacetime.

By defining matter as a particular subclass of spacetime we can apply mereotopology directly to material entities.

Doing so we avoid the complexity (and unnecessary) of relations such as occupies_spacetime or exists_in_spacetime.

Matter is always 4D!!! There is no 3D representation of matter.
There can be a 3D slice of a matter but is no more matter:
it's simply a 3D spatial region.

matter a
(3D + 1D)

matter b
(3D + 1D)

boundary (matter)
(3D + 1D)

interface (world_volume)
(2D + 1D)

BOUNDARIES VS INTERFACES

The boundary between **matter a** and **b** can be defined as another **matter** that includes at least one **elementary** from both entities.
The boundary is a 3D+1D entity.

The interface between **a** and **b** can be defined by space slicing **a** or **b** and is e.g. a 2D + 1D entity (**a world_volume**), intended as a **substrate** entity but not a **matter**.

PHYSICAL

A **physical** is something that can be perceived i.e. a **matter** or a **field** or both. In order to be perceived it must hold some physical properties.

Another requirement of a **physical** as a **spacetime entity** is that it has to be sliced only in a single connected volume.

This depends on the concept of simultaneity that can be different for each reference system (relativity).

EMMO is compatible with relativity.

A spacetime is valid for all the reference systems.

A reference system must be provided for each physical declaration and when a temporal slicing is done over a spacetime.

3D Representation of two possible decompositions of a time changing physical

Up to now, no compositional rules are declared for a **matter**.

There is total freedom in defining a **matter** as part or made of other **matter**, as long as:

1. it coincides with an elementary OR
2. has part matter and no vacuum temporal parts

Matter entities can overlap each other, and this hampers defining univocal entities.

Matter is very flexible as one can define arbitrary parts of **spacetime** (that includes other **matter**) to be a **matter**.

However, no particular structure or granularity is easily representable except for **elementary**.

We need a stronger **compositional principle** in order to create separate levels of parthood and describe granularity in a univocal way.

direct parthood
relation

- By dropping transitivity `is_direct_part_of` identifies the entity proper parts that are at the very next lower granularity level.
- Direct parthood requires also the existence of a non overlapping partitioning.
- Direct parthood is functional.

e.g.: nucleus `is_direct_part_of` atom
proton `is_direct_part_of` nucleus

Axioms:

$$\left\{ \begin{array}{ll} DPxy \Rightarrow PPxy & \text{direct part is a proper part} \\ DPxy \Rightarrow \forall z (DPzy \Rightarrow \neg Oxz) & \text{direct parts do not overlap} \\ DPxy \Rightarrow \forall z (\neg(DPyz \wedge DPxz)) & \text{direct part is non transitive} \\ DPxy \wedge DPxz \Rightarrow y = z & \text{direct part is functional} \end{array} \right.$$

$$DPxy \Rightarrow PPxy$$

direct part is a
proper part

A direct part is always “less” than the whole,
making it useful for a hierarchy definition.

$$DPxy \Rightarrow \forall z (DPzy \Rightarrow \neg Oxz)$$

direct parts do not
overlap

Direct parts are a partitioning of a whole with
distinct parts.

$$DPxy \Rightarrow \forall z (\neg(DPyz \wedge DPxz))$$

direct part is
non transitive

Direct parts define single steps in granularity,
identifying the lower the upper level of
composition of a whole.

$$DPxy \wedge DPxz \Rightarrow y = z$$

direct part is
functional

Items declared by means of direct parthood
relations cannot overlap, so that this item
granularity is expressed by a tree.

Direct parthood is intended to be used primarily in the declaration of primitive classes i.e. is a powerful tool (or better, a set of rules) that can be used by a material ontologist to build a taxonomy for representing real world entities.

AXIOMS

He atom **has_direct_parts**:

- electron_1
- electron_2
- He nucleus

$n = 3$

He nucleus **has_direct_parts**:

- neutron_1
- neutron_2
- proton_1
- proton_2

$n = 4$

THE EMMO DIRECT PARTHOOD RELATION CONCEPT THAT LETS US CREATE A HIERARCHY OF ENTITIES WITH DIFFERENT GRANULARITIES

IMPLICATIONS ON ATOM

He atom **has_proper_parts**:

- electron_1
- electron_2
- neutron_1
- neutron_2
- proton_1
- proton_2

$n = 6$

He atom **has_direct_parts**:

- electron_1
- electron_2
- He nucleus

$n = 3$

Proper parthood gives information about all proper parts of an entity at all levels of granularity (granularity is flattened).

Atom inherits the nucleus proper parthood relations due to transitivity.

Direct parthood gives (and retains) information about the entities that constitutes the direct lower granularity level.

Atom does not inherit the nucleus direct parthood relations due to the lack of transitivity.

STATE

- “state” stands for “**matter in a particular configurational state**” and is defined as having spatial direct parts that persists (do not change) throughout the lifetime of the whole: the **state**.
- There is no change in granularity or cardinality of parts within a **state**.
- The use of spatial direct parthood in **state** definition means that a state cannot overlap in space another state
- A spatial direct part of a **state** can only be matter or vacuum.

A **state** is like a snapshot of a physical in a finite interval.

It is similar to the concept of *endurant* (or *continuant*) in other ontologies.

The idea of slicing into a 0D time (instant) is not achievable to real things: it's an unrealistic mental assumption. You always have an ‘aperture’ time for the observation of a physical e.g. like exposure time in a photo.

EXISTENT

An **existent** then can be defined as a **matter** that unfolds in time as a succession of states

This class is used to represent the whole life of a complex but structured state-changing **matter** entity like e.g. an atom that becomes ionized and then recombines with an electron.

Ex-sistere (latin): to stay (to persist through time) outside others of the same type (it's matter that can be distinct from the rest).

On the contrary, a **matter and not(existent)** entity is something "amorphous", randomly collected and not classifiable by common terms or definitions, i.e. an heterogeneous heap of **elementary**, appearing and disappearing in time.

(we cannot do examples, because we should use a name and implicitly use a definition!)

It's similar to what other ontologies call *perdurant* (or *occurrent*).

How to relate STATE and MATTER? We can propose the following axiom:

matter SubClassOf: has_direct_temporal_part some state

It means that you can always direct partition in time a matter as a series of states. As axiom, there exists always an interval in which a **matter** has a defined granularity.

The usefulness of **state** is that it makes it possible to describe the evolution in time of an **existent** in terms of series of states that can take into account the disappearance or appearance of parts within an **entity**. A **state** is a recognizable granularity level of matter, in the sense that its direct parts do not appear or disappear within its lifetime as it can be for a generic **existent**.

The different specific granularities will help us to create a categorization of **states** in terms of objects (primitive classes) or generic granularity types (defined classes)

spacetime

elementary

matter

state and matter are related and defined using spatial and temporal direct parthood.

GRANULARITY

“Granularity” stands for “matter with a particular granularity” .

Granularity is then defined as a superclass of defined subclasses that are defined as matter that is composed of specific types of objects (and vacuum) and whose partitions respect direct parthood criteria.

The **granularity** class (and its inherited classes) is useful since a reasoner can automatically puts the individuals defined by the user under a generic class that expresses clearly the types of its compositional parts.

Since most of physics based modelling tools are designed to describe systems made of a specific base-object (e.g. atoms, fluids, particles) the granularity classes can be directly linked to model types.

SPACETIME

the substrate of
existence of real
things

PHYSICAL

a spacetime that
exhibits some physical
properties

MATTER

a physical that has
property mass and is
made at least of one
elementary

EXISTENT

a matter that is
categorized by the
ontologist according to
its own criteria

STATE

a simple existent that is
made of parts that persists
through all its lifetime

ELEMENTARY

a physical that has no
spatial proper parts

PROCESS

A **process** is easily defined as a temporal part of a physical that is categorized in a primitive **process** subclass according to what type of **process** we want to represent.

Strictly speaking, every **physical** is a ‘process’ since it always has a time dimension, but here we restrict the meaning of ‘process’ to **physicals** whose evolution in time have a meaning for the material ontologist.

Participants of a process are always parts of that particular process (i.e. they are spacetime). It means that **is_participant** relation is subclass of **is_part_of** relation (e.g. you cannot participate to a party if you are not enclosed by the party room)

Examples of possible process subclasses:

CHANGE

A process that include the transition of a physical from a state to another (i.e. a discontinuity of parts)

OBSERVATION

A process that involves an observer that perceives other physicals by interacting with them and track instants or intervals of their evolutions in time.

MEASUREMENT

An observation that results in a quantitative comparison of a physical property with a standard reference.

EXPERIMENT

A process that is aimed to replicate a physical phenomena in a controlled environment.

EMMO material ontology basic branch

EMMO

RoMM compliant material description branch

THE EMMO MATERIAL DESCRIPTION BRANCH PROVIDES THE 4 DIFFERENT VIEWS PROPOSED BY THE RoMM, DEPENDING ON THE LEVELS OF GRANULARITY ADOPTED

ONE REALITY WITH FOUR VERIDICAL VIEWS AT DIFFERENT LEVELS OF GRANULARITY

These are all **primitive classes** i.e. individuals will be placed in the classes by user declaration according to the adopted view

EMMO

RoMM compliant material description branch

only few samples of the axiomatic EMMO intra-entities relations are shown here

EMMO

RoMM compliant material branch
arranged by granularity

These are mostly **defined classes** i.e. defined by `EquivalentTo:` axioms

This arrangement of the classes greatly helps to **identify the constituents** of the materials.

Placement of individuals is not intended to be provided by the user, but **automatically done by the reasoner** once the granularity chosen by the describer is given.

Electronic level representation of atoms and molecules

Multielectron atom

Molecule

$$H = \sum_i \left(\frac{-m_i}{2} \nabla_i^2 + \sum_{j \neq i} \frac{q_i q_j}{r_{ij}} \right)$$

The Hamiltonian is built considering electrons and nuclei as discrete particles. The representation of electrons using electron density function is done at modelling level, not material, in the EMMO.

Approximations such as Born-Oppenheimer or the electron decoupling are also done at model level, and not material representation level

$$\psi(r_1, r_2, \dots, r_i) \approx \varphi_1(r_1)\varphi_2(r_2) \cdots \varphi_i(r_i)$$

Need for better definitions

IUPAC GOLDBOOK

atom

Smallest particle still characterizing a chemical element. It consists of a nucleus of a positive charge (Z is the proton number and e the elementary charge) carrying almost all its mass (more than 99.9%) and Z electrons determining its size.

molecule

An electrically neutral entity consisting of more than one atom ($n > 1$).

When a molecule (covalent) is formed the nucleus does not own all Z electrons. The IUPAC definition of molecule is not consistent with the definition of atom (at least, cannot be used as is in a strict logical formalism)

EMMO material branch to overcome IUPAC definition inconsistency.

EMMO Material Entities are defined by a hierarchy of parthood relations, combining the concepts of direct parthood and object

With EMMO we create a representation of the real world granularity of *material entities* that follows physics and materials science perspectives.

A ‘material’ in the user case can be described univocally by declaring *entities* under EMMO hierarchy.

The basic idea is that the ‘material’ can be represented at different levels of granularity, depending on perspective.

Every material entity in the EMMO is **placed on a granularity level** and the ontology gives information about the **direct upper and the direct lower levels types**.

THE EMMO MATERIAL CLASSES AMBITION IS TO COVER ALL THE PHYSICS AND MATERIAL SCIENCE SCALES.

EMMO MOLECULE FORMATION EXAMPLE

EMMO representation of a O_2 molecule formations and dissociation

Items cannot be spatial direct part of more than one whole.
Items cannot be temporal direct part of more than one whole.
But an item can be spatial part of an item and temporal part of another one.

my_drink

my_drink is an existent made of three states.

As long as a state (**my_drink_s0**) does not lose direct parts (**ice** or **water** or **glass**), it's still a state.

ice, **water** and **glass** are existents, since they are the sum of several states (their parts number is changing overtime).

ice is losing direct parts (i.e. the H₂O molecules that goes from **ice** to **water**) but still is a direct part of **my_drink**.

When **ice** disappears, then **my_drink_s0** stops to exist.

A set of H_2 molecules (not a matter)
membership based

A gas of H_2 molecules + vacuum (a matter)
parthood based

In EMMO the same ‘material’ or ‘product’ can have two different *material entity* representations:

- the *whole* representation, in which sub-granular entities are parts
- the *set* representation, in which subgranular parts are a collection members

The *set* members can be at different levels of granularity;
e.g. steel ring can be seen as a grain collection, as an atom collection or a nuclei/electrons collection.

molecule (whole)

car (whole)

car components set

piston (whole)

mechanical parts set

molecule (whole)

steel ring (whole)

grain set

Each ‘material’ can be observed at different levels of granularity and can then be modelled using more than one model type.

The individuals are forming a **directed rooted tree**: this is paramount for cross scale interoperability.

This comes from the «functional» requirement on direct parthood.

Example of a water molecule represented by means of direct parthood from atomistic to the subnuclear granularity level

In the EMMO material description branch classes can be:

- **Granularity classes**, i.e. materials with specific granularity are described by means of hierarchies of direct parthood relations
(e.g. molecules made of atoms, protons made of quarks)
- **Cross-granular classes**, i.e. are declared by means of properties of the individual other than composition
(e.g. a nanomaterial is defined by its size and not by its constituent parts)

The relations between classees then can be much more complex than the previous slides.

For **any given class A** we can build other **standard granularity classes** that have any possible direct parthood relation with A according to this schema (only B and C are open to relations with classes other than A, since they are not universal restriction):

Algorithm for creating a standard direct parthood hierarchy starting from scratch

1. Declare one or more **primitive classes** that reflects how I see the world (my material ontology) e.g. `my_class`. Individuals of these classes will be the basis building blocks for all the materials and constitutes the basic level of granularity.

```
SubclassOf( :owl:Thing :my_class )
```

2. For each base class declare the **universal** (`my_class_only_based`) and **existential** (`my_class_based`) **defined** classes that will relate every other class to individuals of the basic class. `my_class_only_based` will be a subclass of `my_class_based`

```
EquivalentClasses(
  :my_class_based
  ObjectSomeValuesFrom( :has_direct_part :my_class )
)

EquivalentClasses(
  :my_class_only_based
  ObjectAllValuesFrom( :has_direct_part :my_class )
)
```

3. Declare all the other desired primitive classes of materials as **having direct parts the basic building blocks** and the other defined classes that are useful **collectors of other classes**. For example:

```
SubclassOf( :my_composite ObjectSomeValuesFrom( :has_direct_part :my_class )
```

4. Each newly declared class (primitive or defined) can be used to build other universal and existential defined classes.

ABSTRACT

Items that are not substrates.

This branch is an **ontology of signs** i.e. individuals that are signs of other signs that appear in the item branch. They can be categorized as:

- **simple signs**, e.g. character, number
- **composite signs**, e.g. equation, picture

A mereology of abstracts can be introduced e.g. a variable *is_part_of* and equation in terms of symbolic representation

They are entities that exists only in the ontological dimension and depend on an abstractor (e.g. a human being or a set of human beings), and connect an entity (or a set of entities) to another entity (its representation or *semeion*).

This is an expression of strict nominalism: universals do not exist *sub specie aeterni* but are signs that summarize a collection of experiences (e.g. processes).

Abstracts do not exist in time because they are outside time, as ontological representation, and can be expressed by *semeion* at time *t* as long as a material representation of them exists at the same time *t* e.g. a book, a picture, a thought.

An abstract is an abstraction provided by an **observer**, and are **observer** dependent. An abstraction can come from a **single being** or from a **group of being** seen as a single entity.

e.g. **my_democracy** is the abstraction of democracy that I have. **chinese_democracy** is the idea of democracy that Chinese people have.

Abstract individuals must be represented by at least one physical entity. A physical entity that represents an abstract object is call **semeion** (i.e. symbol). A **semeion** S "stands" for the **entity** E that has been abstracted by the **abstract** A by an **abstractor** AB (this is related to the discipline of semiotics)

More than one abstract can refer to the same entity depending on the abstractor.

A semiotic approach to ontology.

MATHEMATICAL ENTITY

A class that collects other subclasses that represents the fundamental elements of **mathematical expressions**:

number: an abstraction of sets of specific cardinality (e.g. 2 is an abstraction of two members sets, assuming that the cardinality distinctions between classes and their ordering is a primitive concept).

variable: A variable is a symbol that denotes a mathematical object which could be a e.g. number, a vector, a matrix.

unknown: a variable whose value is not known

parameter: a variable whose value is known or assumed to be known

equation: a mathematical expression that puts in relation some **numbers** or **variables** by means of operators and that can always be represented as

$$f(v_0, v_1, \dots, v_n) = 0$$

where f is the expression and v_0, v_1, \dots, v_n are the variables.

defining_equation: an equation that defines a new variable in terms of other base variables.

NATURAL LAW

A **natural law** is an abstraction for a series of experiments (process, physical) that tries to define a common cause and effect relations between participants evolution in time. A natural law is a pre-mathematic entity (by definition).

is_abstraction_for some experiment

It can be represented e.g. as a thought in the mind of the experimenter, a sketch and textual description in a book of science.

physical law and **material law** are the laws behind physical equations and material relations, respectively, according to the RoMM-CWA.

e.g.:

physical laws: Newton's law of motion, relativity principle, gravitational law, ...

material laws: hook's law, drag, deformation of solids, ...

PROPERTY

Properties are abstracts that are related to a specific material entity with the relation **has_property**, but that depends on a specific observation process, participated by a specific observer, who catch the physical entity behaviour that is abstracted as property.

It means that **color** is not an intrinsic quality of a physical, but only an abstraction of observation processes that involve photons coming from physicals.

The class **color**, under property, can be a restriction based on the observations that are made by means of a photon sensitive observer (e.g, an eye).

Subclasses of color can be declared depending on e.g. observer type (e.g. an eye, a spectrometer). Individuals of **color** refer to specific measurements processes and observers.

This approach enables to connect a measured property to the measurement process and the measurement instrument (Material Characterization).

The **has_property** relation is a connection between a **physical** and an **abstract** entity that results from an **observation process**.

has_property states the possibility for a physical to be part of a specific observation process

e.g. a **copper_wire** **has_property** **electrical_conductivity** means that my individual wire of copper can be part of a measurement process.

objective_property
A *property* that is univocally measurable by each observer by a measuring process, and that can be used to describe a state of a physical system.

qualitative_property
A *objective_property* that is univocally measurable by each observer by a measuring process, but that cannot be quantified numerically
(e.g. an SEM image of a nanoparticle)

subjective_property
An *property* of a phenomenon, body, or continuum object, that is observer dependent.

quantitative_property
An *objective_property* of a phenomenon, body, or continuum object, that can be quantified with respect to a standardized reference physical instance
(e.g. the prototype meter bar, the kg prototype).

Each material object is going to have a specific set of properties by axioms.
e.g. *atom has_property mass*, *fluid object has_property viscosity*

QUANTITATIVE PHYSICAL PROPERTY

Measured and simulated quantitative properties are always defined by a physical law, connected to a physical entity through a model perspective and measurement is done according to the same model.

Systems of units suggests that this is the correct approach, since except for the fundamental properties (length, time, charge) everything else is derived by mathematical relations i.e. physical laws or definitions.

Thermal conductivity [W/m² K] is defined and measured according to some physical laws, e.g. Fourier Law.

$$\vec{q} = k \nabla T$$

Specific heat [J/Kg K] is defined and measured according to the following definition:

$$dh = c_p dT$$

Another example is the distinction between gravitational and inertial mass: they are assumed to be equal, but their measurement occurs using two different laws (i.e. gravitation, second law of dynamics)

QUANTITATIVE DESCRIPTIVE PROPERTY

Properties such as Rockwell or Vickers hardness are different.

They do not stick to a model, but are measurements related to a specific measurement process that is not generalizable as a physical law.

Hardness is a process_dependent property that cannot be used in a physical model build on a physics equation.

QUALITATIVE PROPERTIES

Crystal morphology is strictly speaking not a property: is a categorization of a physical.

It can be introduced in the EMMO as subclass of solid.

The standard crystal systems are symbols that stays for a material class.

The real structure of a crystalline solid is provided by the arrangement of the subparts.

RoMM VI

Modelling in
H2020 LEIT-NMBP Programme
Materials and Nanotechnology projects

One reality with four veridical views each at a different level of granularity.

This is true for observations and for simulations.

ELECTRONIC MODEL

Physics Based Model using a Physics Equation and Material Relation describing the behaviour of electrons quasi particles either as waves, particles or distributions.

ATOMISTIC MODELS

Physics Based Model using a Physics Equation and Material Relation describing the behaviour of atoms either as waves, particles or distributions.

MESOSCOPIC MODELS

Physics Based Model using a Physics Equation and Material Relation describing the behaviour of Beads either as particles or distributions.

CONTINUUM MODELS

Physics Based Model using a Physics Equation and Material Relation describing the behaviour of Continuum Volume.

RoMM VI

*Modelling in
H2020 LEIT-NMBP Programme
Materials and Nanotechnology projects*

One reality with four veridical views each at a different level of granularity.

This is true for observations and for simulations.

EMMO abstract branch

EMMO has very limited and strictly categorized relations, easy to use, understand and maintain:

SET THEORY

is_member_of, distinguish between items and sets

MEREOTOPOLOGY

(mereology + topology)

is_part_of, defines fusions, parts are of the same type and dimensionality of the whole

has_subdimensional_space (slicing) reduction of dimensionality of a physical or substrate

ABSTRACTION/REPRESENTATION

is_abstraction_for, subsumption of a set of things in an abstract by a being (abstractor) that must have at least one physical representation (semeion)

- Better define properties and their relation with material entities and models (i.e. define the properties peculiar to each material type)
- Introduce data/values and their connection with measurements and mathematical entities in order to enable EMMO as tool for data interoperability
- Finalize a fully commented version 1.0 of EMMO using OWL-DL comments
- Improve logical consistency of the EMMO
- Optimize axioms to reduce reasoner computational costs when individuals are defined
- Start a First Order Logic version of the EMMO
- Provide examples of EMMO applied to simulations
- Test the integration of EMMO with existing ontologies (cross linking/mapping)

But most important:

- How to “give EMMO life”

(i.e. use it in AI, dynamic interfacing with software, ...)

