

Graduate Program in Production
Engineering and Systems
(PPGEPS)

Important Terms in an Ontology (1/6)

Dr. Yongxin Liao

Course Outlines

- Previously on the IOE
- The Representation of Semantics
 - What is “Pizza” ?
 - How Dictionary and Ontology Represent Semantic of a Pizza?
- Web Ontology Language (OWL)
- Important Terms in an Ontology (1/6)
 - Axioms
 - Concepts (Classes and Individuals)
 - Relationships (Class Assertion, Subclass, Disjoint/Equivalent Classes, and Individual Equality/Inequality Axioms)
- Protégé Practices

Previously on the IOE

- The Definition of an Ontology
 - An ontology is an explicit specification of a conceptualization
 - It is represented as a set of **Concepts** and **Relationships**

Previously on the IOE

- The Definition of an Ontology
 - An ontology is an explicit specification of a conceptualization
 - It is represented as a set of **Concepts** and **Relationships**
 - It can exist for an agent or a community of agents in a domain of interest

Previously on the IOE

Previously on the IOE

PLC Periods	PLC Phases	Ontology Application Examples
Pre-development	Requirement	E.g. For identifying the inconsistencies among requirements
	Definition	
Development	Design	E.g. Integration of multi-domain knowledge to assist product design
	Implementation	
Post-development	Production	E.g. For Supporting System Interoperability and Knowledge Sharing
	Maintenance	
	Retirement	

Previously on the IOE

- Why Ontology?
 - Formally Represent Knowledge
 - Support the Reuse and Sharing of that Knowledge
 - Assist the Identification of Inconsistencies
 - Support the Interoperability
 - Discover New Knowledge

The Representation of Semantics

- How Dictionary Represents the Semantics of “Pizza”?

The Representation of Semantics

- How Ontology Represent the Semantics of “Pizza”?
 - Ontology represents the semantics of a Concept by formally specifying how this concept interacts with other concepts

Web Ontology Language (OWL)

- Web Ontology Language (OWL)
 - A Standardized Language for Constructing Ontologies.
 - It is developed and supported by World Wide Web Consortium (W3C).
 - It has the ability to be distributed across different systems
 - It is an open and extensible standard

Web Ontology Language (OWL)

Important Terms in an Ontology

- Several Important Terms
 - Axioms
 - Concepts (Individuals and Classes)
 - Relationships (Class Assertions, Subclasses
 - Disjoint/Equivalent Classes, Individual Equality/Inequality
Properties, Property Assertions, Property Characteristics,
and Property Descriptions)
 - Complex Class Expressions (Enumeration of Individuals,
Propositional Connectives, Object Property Restrictions,
Necessary and Sufficient Conditions,
Data Property Restrictions)
 - Data Ranges (Data Types and Data Type Restrictions)
 - Reasoning Rules
 - Knowledge Base (T-box and A-box)
 - SPARQL Query

Part 1/6

Part 2/6

Part 3/6

Part 4/6

Part 5/6

Part 6/6

Important Terms in an Ontology

- Axioms
 - An Axiom is a statement that says what is true in the domain.
 - Each axiom is considered as a piece of knowledge.
 - E.g. “Brazil *is a Country*” (in natural language expression)
 - An ontology is essentially a collection of Axioms (pieces of knowledge).
 - E.g. “Brazil *is a country*”
 - “Curitiba *is a city*”
 - “Curitiba *is located in Brazil*”
 - “Brasilia *is a city*” (in natural language expression)
 - “Brasilia *is a capital*”
 - “Brasilia *is the capital of Brazil*”
 - “Brasilia *is located in Brazil*”
 - ...

Concepts in an Ontology

- Concepts
 - Concepts in an ontology are abstractions and representations of ideas, persons, processes, issues, locations, and etc.
 - A concept can be a number, a word, a combination of words, etc.
 - E.g. 55, Curitiba, Vegetarian Pizza
 - Taxonomy
 - The classification of concepts
 - The back bone of an ontology

Concepts in an Ontology

- Taxonomy Example

Axiom 13: "All cities are administrative divisions"

Axiom 14: "All States are administrative divisions"

Concepts in an Ontology

- Individuals
 - Each individual simplifies and abstracts one actual object in a domain of interest.
 - The most specific concepts that **can not be** subdivided anymore in a domain of interest.

Concepts in an Ontology

- Classes
 - Each class simplifies and abstracts a set of actual objects that share some common properties in a domain of interest.
 - The concepts that **can be** subdivided into more specific concepts in a domain of interest.

Relationships in an Ontology

- Class Assertion Axioms
 - Relationships between an individual and a class that it belongs to
 - The statement of an individual is a member of a class
 - ⇒The individual *Brasilia* is a member of the Class *Capital*
 - ⇒The individual *Beijing* is a member of the Class *Capital*
 - ⇒The individual *Moscow* is a member of the Class *Capital*

Relationships in an Ontology

- Subclass Axioms
 - Relationships between a class and its subclasses
 - A class contains *a set of objects* and its subclass contains a subset of those objects
 - ⇒ The Class *Capital* is a subclass of the Class *City*
 - ⇒ The Class *City* is a subclass of the Class *Administrative Division*
 - ⇒ The Class *State* is a subclass of the Class *Administrative Division*

How to create the Taxonomy?

- Determine Your Goal!
 - What is the domain that your ontology will cover?
 - What are the main functions that the ontology should provide?
 - a number of detailed competency questions should be created for each function.
 - Who will develop, use and maintain the ontology?
- Consider Reusing Existing Resources.
- Enumerate and Classify the Concepts related to the Goal

Relationships in an Ontology

- Disjoint Classes Axioms
 - OWL is based on Open World Assumption.
 - Open World Assumption (OWA): Missing Information treated as unknown
 - Close World Assumption (CWA): Missing Information treated as false
 - To emphasize two or more classes are disjoint
 - They have no element in common.
 - E.g. Class **State** is disjoint with Class **City**

Axiom 13: "All cities are administrative divisions"

Axiom 14: "All States are administrative divisions"

Axiom 15: "Cities are different from States"

Question: Is a city different from a state?

Answers:
- No (CWA)
- Yes (CWA)
- Don't know(OWA)
- Yes (OWA)

Relationships in an Ontology

- Equivalent Classes Axioms
 - To emphasize two or more classes are equal to each other
 - One can be used as a synonym for another.
 - E.g. Class **Cidade** is equal to Class **City**
 - Class **VegetarianPizza** is equal to a Class Expression

VegetarianPizza
Equivalent Classes Axiom

Pizza
and (not (hasTopping some FishTopping))
and (not (hasTopping some MeatTopping))

Class Expression.
It states the pizzas that have neither fish toppings nor meat toppings

Relationships in an Ontology

- Individual Inequality Axioms
 - OWL is based on No Unique Name Assumption.
 - Unique Name Assumption(UNA): Each actual object is represented by a single and unique individual.
 - No Unique Name Assumption (NUNA): Each actual object may be represented by one or more individuals.
 - To emphasize two or more individuals are different from each other
 - They are not representing an instance with different names.
 - E.g. Individual **Beijing** is different from Individual **Brasilia**

Axiom 4: “Brasilia is a capital”

Axiom 5: “Beijing is a capital”

Axiom 16: “Pequim is a capital”

Axiom 17: “Beijing is different from Brasilia”

Question: How many capitals?

Answers: - 3 (UNA)

- at least 1 (NUNA) - **at least 2 (NUNA)**

Relationships in an Ontology

- Individual Equality Axioms
 - To emphasize two or more individuals are equal to each other
 - One can be used as a synonym for another.
 - E.g. Individual **Beijing** is equal to Individual **Pequim**

Axiom 4: “Brasilia is a capital”

Axiom 5: “Beijing is a capital”

Axiom 15: “Pequim is a capital”

Axiom 16: “Beijing is different from Brasilia”

Axiom 17: “Beijing is equal to Pequim”

Question: How many capitals?

Answers:- 3 (UNA)

- at least 2 (NUNA) - at least 2 (NUNA)

Reasoners (1/2)

- Consistency Checking Among Classes
 - Based on the descriptions (conditions) of a class to check whether or not it is possible for this class to have any members.
 - If a class cannot possibly have any members, then it is deemed to be **inconsistent**.

A Simple Consistency Checking Example

- OWL -> Open World Assumption
 - OWL assumes the classes are overlapping
 - For example, the class **Meat** and the class **Vegetable**
 - It means an individual can be both Meat and Vegetable at the same time
 - The disjoint classes axiom is used to state this is not the case

An Inconsistency Example (Among Classes)

- Existing Knowledge
 - (1) The class Meat is disjoint with the class Vegetable
 - (2) MeatVegetable is a sub class of the class Meat
 - (3) MeatVegetable is a sub class of the class Vegetable
- Inference
 - Base on (1), the class Meat and the class Vegetable have no elements in common.
 - Base on (2), all members of MeatVegetable are members of Meat.
 - Base on (3), all members of MeatVegetable are members of Vegetable.

=> MeatVegetable can never contain any members.

Inconsistency

Reasoners (2/2)

- Consistency Checking Among Individuals and Classes
 - Based on the descriptions (conditions) of a individual and classes that it belongs to check whether or not it can be a member of those classes.
 - If an individual can not be a member of classes that it is asserted to, then it is deemed to be **inconsistent**.

An Inconsistency Example (Among Individuals and Classes)

- Existing Knowledge
 - (1) The class Meat is disjoint with the class Vegetable
 - (2) foodsample is a member of the class Meat
 - (3) foodsample is a member of the class Vegetable
- Inference
 - Base on (1), the class Meat and the class Vegetable have no elements in common.
=>Base on (1) and (2), foodsample can not be a member of Vegetable.
 - =>Base on (1) and (3), foodsample can not be a member of Meat.

Inconsistency

Protégé Practices

- The Pizza Ontology
 - Pizzas were selected as a domain because:
 - They are internationally known
 - They are highly compositional
 - They are often used as the basic materials for ontology trainings
 - They can be produced by an industry
 - Although arguments might break out over representation
 - Different Viewpoints.
 - E.g. Tomato – Vegetable or Fruit?

Protégé Practices

- The “Active Ontology” Tab
 - The Specification of a New Ontology
- The “Classes” Tab
 - Classes
 - Subclass, Disjoint/Equivalent Classes Axioms
- The “Individuals by class” Tab
 - Individuals
 - Class Assertion, Individual Equality/Inequality Axioms
- An Inconsistency Checking Practice

Protégé Practices

- The “Active Ontology” Tab

Protégé Practices

- The Specification of a New Ontology

The screenshot shows the Protégé ontology editor interface with the following details:

- Toolbar:** Includes back, forward, search, and other navigation icons.
- Title Bar:** Displays "Pizzas (<http://www.semanticweb.org/yongxinliao/ontologies/2015/6/Pizzas>)".
- Tab Bar:** Active Ontology, Entities, Classes, Object Properties, Data Properties, Annotation Properties, Individuals by class, OWLViz, DL Query, OntoGraf, Ontology Differences.
- Search Bar:** Search for entity.
- Ontology Header:** Shows "Ontology IRI" set to <http://www.semanticweb.org/yongxinliao/ontologies/2015/6/Pizzas>. A blue arrow points from the "comment" section below to this field.
- Ontology Version IRI:** Set to e.g. <http://www.semanticweb.org/yongxinliao/ontologies/2015/6/Pizzas/1.0.0>.
- Annotations:** Includes a "comment" section containing "The pizza ontology that describes various pizzas based on their toppings." A blue arrow points from this text to the "comment" field in the header.
- Imported ontologies:** Shows "Direct Imports" and "Indirect Imports" sections, both currently empty.
- Bottom Status:** Reasoner active, Show Inferences checked, FUCPR logo.

Protégé Practices

- The “Classes” Tab

Protégé Practices

- The Class **Thing**
 - It is a pre-defined class as the most general class in an ontology.
 - It is a root class (superclass) of all classes
 - It represents the set containing all individuals

Protégé Practices

- Classes and Subclass Axioms
- Disjoint Classes Axioms

Protégé Practices

- Class Hierarchy Tool

Protégé Practices

- Subclasses of **PizzaBase** and **PizzaTopping**

Protégé Practices

- The “Individuals by class” Tab

Protégé Practices

- Individuals and Class Assertions

Protégé Practices

- Individuals and Class Assertion Axioms
- Individual Inequality Axioms

The screenshot shows the Protégé ontology editor interface for the 'Pizzas' ontology. The top navigation bar includes tabs for Active Ontology, Entities, Classes, Object Properties, Data Properties, Individuals by class, DL Query, and OntoGraf. The main window has several panels:

- Class hierarchy (inferred)**: Shows a tree structure under 'Thing' with nodes for Country, Pizza, PizzaBase, and PizzaTopping.
- Members list (inferred)**: Shows a list of inferred members, with 'Italy' highlighted.
- Annotations: Italy**: A panel for managing annotations for the 'Italy' individual.
- Description: Italy**: A panel showing the type 'Country' and lists for 'Same Individual As' and 'Different Individuals'. The 'Different Individuals' list contains 'America, Brazil, China, England, France, Germany'.
- Property assertions: Italy**: A panel for managing property assertions for the 'Italy' individual.

At the bottom, a message says "To use the reasoner click Reasoner → Start reasoner" and there is a checked checkbox for "Show Inferences".

An Inconsistency Checking Practice

- Existing Knowledge

- (1) CheeseMeatTopping is a sub class of CheeseTopping
- (2) CheeseMeatTopping is a sub class of MeatTopping
- (3) The class CheeseTopping is disjoint with the class MeatTopping

An Inconsistency Checking Practice

- Inference Result

An Inconsistency Checking Practice

- Existing Knowledge

- (1) `PizzaToppingSample` is a member of `CheeseTopping`
- (2) `PizzaToppingSample` is a member of `VegetableTopping`
- (3) The class `CheeseTopping` is disjoint with the class `VegetableTopping`

An Inconsistency Checking Practice

- Inference Result

Thank you
for your attention!

Any Questions?

