

IT Systems Engineering | Universität Potsdam

Semantic Web Technologies

Lecture 5: Knowledge Representations II 03: Tableaux Algorithm for ALC

Dr. Harald Sack

Hasso Plattner Institute for IT Systems Engineering
University of Potsdam

Spring 2013

Lecture 5: Knowledge Representations II

Open HPI - Course: Semantic Web Technologies

排推推推推 对# 建地 排

03 Tableaux Algorithm for ALC

Open HPI - Course: Semantic Web Technologies - Lecture 5: Knowledge Representations II

Short Recapitulation:

- Proof algorithm to check the consistency of a logical formula by inferring that its negation is a contradiction (proof by refutation).
- Construct tree, where each node is marked with a logical formula. A path from the root to a leaf is the conjunction of all formulas represented within the nodes of the path; a branch of the path represents a disjunction.
- The tree is created by successive application of the Tableaux Extension Rules.

Tableaux Algorithm for Description Logics

Transformation to Negation normalform necessary

- Let w be a knowledge base,
 - Substitute C≡D by C⊑D and D⊑C
 - Substitute C

 D by ¬C

 D.
 - Apply the NNF Transformations from the next page
- Resulting knowledge base NNF(W)
 - Negation normalform of W.
 - Negation is placed directly in front of atomic classes.

Tableaux Transformation in Negation Normalform

NNF Transformations

```
NNF(C) = C, if C is atomic
NNF(\neg C) = \neg C, if C is atomic
NNF(\neg \neg C) = NNF(C)
NNF(C \sqcup D) = NNF(C) \sqcup NNF(D)
NNF(C \sqcap D) = NNF(C) \sqcap NNF(D)
NNF(\neg(C \cup D)) = NNF(\neg C) \cap NNF(\neg D)
NNF(\neg(C \sqcap D)) = NNF(\neg C) \sqcup NNF(\neg D)
NNF(\forall R.C) = \forall R.NNF(C)
NNF(\exists R.C) = \exists R.NNF(C)
NNF(\neg \forall R.C) = \exists R.NNF(\neg C)
NNF(\neg \exists R.C) = \forall R.NNF(\neg C)
```

• w and nnf(w) are logically equivalent.

Tableaux Transformation in Negation Normalform

• Example: $P \subseteq (E \sqcap U) \sqcup \neg (\neg E \sqcup D)$

• In NNF: ¬P ⊔ (E⊓U) ⊔ (E⊓¬D)

$$C \sqsubseteq D = \neg C \sqcup D$$
$$\neg (C \sqcup D) = \neg C \sqcap \neg D$$

Tableaux Extension Rules for DL

Selection	Action
C(a)∈W (ABox)	Add C(a)
R(a,b)∈W (ABox)	Add R(a,b)
C∈W (TBox)	Add C(a) for a known Individual a
(C□D)(a)∈A	Add C(a) and D(a)
(C⊔D)(a)∈A	Split the path. Add (1) C(a) and (2) D(a)
(∃R.C)(a)∈A	Add R(a,b) and C(b) for a new Individual b
(∀R.C)(a)∈A	if R(a,b)∈A, then add C(b)

- If the resulting tableaux is closed, the original knowledge base is unsatisfiable.
- Only select elements that lead to new elements within the tableaux. If this is not possible, then the algorithm terminates and the original knowledge base is satisfiable.

- P ... Professor
- E ... Person
- U ... University Employee
- D ... Student
- Knowledge Base: P ⊑ (E⊓U) ⊔ (E⊓¬D)
- Is P ≡ E a logical consequence?

Knowledge Base (with [negated] query) in NNF:
 {¬P⊔(E⊓U)⊔(E⊓¬D), (P□¬E)(a)}

• Knowledge Base W: {¬P⊔(E⊓U)⊔(E⊓¬D),(P□¬E)(a)}

- Knowledge Base W: {¬P⊔(E⊓U)⊔(E⊓¬D),(P□¬E)(a)}
- Tableaux A:

- Knowledge Base W: {¬P⊔(E⊓U)⊔(E⊓¬D),(P□¬E)(a)}
- Tableaux A:
 - (1) (Pn¬E) (a) (from knowledge base)

Lecture: Semantic Web Technologies, Dr. Harald Sack, Hasso-Plattner-Institut, Universität Potsdam, WS 2012/13

- Knowledge Base W: {¬P⊔(E⊓U)⊔(E⊓¬D), (P⊓¬E)(a)}
- Tableaux A:
 - (1) (Pn¬E) (a) (from knowledge base)
 - $(2|\alpha \text{ from 1}) P(a)$
 - $(3|\alpha \text{ from 1}) \neg E(a)$
 - (4) (¬P⊔(E⊓U)⊔(E⊓¬D))(a) (from knowledge base)

= dl

Tableaux Algorithm (DL) Example(4):

- Knowledge Base W: {¬P⊔(E⊓U)⊔(E⊓¬D),(P□¬E)(a)}
- Tableaux A:
 - (1) (Pn¬E) (a) (from knowledge base)
 - $(2|\alpha \text{ from 1}) P(a)$
 - $(3|\alpha \text{ from 1}) \neg E(a)$
 - (4) (¬PU(EUU)U(EU¬D))(a) (from knowledge base)
 - $(5|\beta \text{ from 4})) \neg P(a)$ (6) ($E \sqcap U$) $\sqcup (E \sqcap \neg D)$) (a)

Lecture: Semantic Web Technologies, Dr. Harald Sack, Hasso-Plattner-Institut, Universität Potsdam, WS 2012/13

Tableaux Algorithm (DL) Example(4): Knowledge Base W: {¬P□(E□U)□(E□¬D), (P□¬E)(a)} Tableaux A: (1) (Pn¬E) (a) (from knowledge base) $(2|\alpha \text{ from 1}) P(a)$ $(3|\alpha \text{ from 1}) \neg E(a)$ (4) (¬PU(EUU)U(EUD)) (a) (from knowledge base) $(5|\beta \text{ from 4})) \neg P(a)$ (6) ((E\pi U) \pi (E\pi \nabla)) (a) $(7|\beta \text{ from 6}) (E \sqcap U)(a) | (8) (E \sqcap \neg D)(a)$

• Known Tab

Tableaux Algorithm (DL) Example(4):

- Knowledge Base W: {¬P⊔(E⊓U)⊔(E⊓¬D),(P□¬E)(a)}
- Tableaux A:
 - (1) (Pn¬E) (a) (from knowledge base)

```
(2|\alpha \text{ from 1}) P(a)
```

 $(3|\alpha \text{ from 1}) \neg E(a)$

(4) $(\neg P \sqcup (E \sqcap U) \sqcup (E \sqcap \neg D))$ (a) (from knowledge base)

```
(5|\beta \text{ from 4})) \neg P(a) (6) (E \sqcap U) \sqcup (E \sqcap \neg D)) (a)
```

 $(7|\beta \text{ from 6}) (E \sqcap U)(a) | (8) (E \sqcap \neg D)(a)$

 $(9|\alpha \text{ from } 7) \times (a)$

Lecture: Semantic Web Technologies, Dr. Harald Sack, Hasso-Plattner-Institut, Universität Potsdam, WS 2012/13

Tableaux Algorithm (DL) Example(4): Knowledge Base W: {¬P□(E□U)□(E□¬D), (P□¬E)(a)} Tableaux A: (1) (Pn¬E) (a) (from knowledge base) $(2|\alpha \text{ from 1}) P(a)$ $(3|\alpha \text{ from 1}) \neg E(a)$ (4) (¬PU(EUU)U(EUD)) (a) (from knowledge base) $(5|\beta \text{ from 4})) \neg P(a)$ (6) ((E\pi U) \pi (E\pi \nabla)) (a) $(7|\beta \text{ from 6}) (E \sqcap U)(a) | (8) (E \sqcap \neg D)(a)$ $(9|\alpha \text{ from } 7) \times (a)$ $(11|\alpha \text{ from } 7) \text{ U (a)}$

Tableaux Algorithm (DL) Example(4): Knowledge Base W: {¬P□(E□U)□(E□¬D), (P□¬E)(a)} Tableaux A: (1) (Pn¬E) (a) (from knowledge base) $(2|\alpha \text{ from 1}) P(a)$ $(3|\alpha \text{ from 1}) \neg E(a)$ (4) (¬PU(EUU)U(EUD)) (a) (from knowledge base) $(5|\beta \text{ from 4})) \neg P(a)$ (6) ((E\pi U) \pi (E\pi \nabla)) (a) $(7|\beta \text{ from 6}) (E \sqcap U)(a) | (8) (E \sqcap \neg D)(a)$ $(9|\alpha \text{ from 7}) \mathbf{E(a)}$ $(10|\alpha \text{ from 8}) \mathbf{E(a)}$ $(11|\alpha \text{ from } 7) \text{ U (a)}$

Tableaux Algorithm (DL) Example(4): Knowledge Base W: {¬P□(E□U)□(E□¬D), (P□¬E)(a)} Tableaux A: (1) (Pn¬E) (a) (from knowledge base) $(2|\alpha \text{ from 1}) P(a)$ $(3|\alpha \text{ from 1}) \neg E(a)$ (4) (¬PU(EUU)U(EUD)) (a) (from knowledge base) $(5|\beta \text{ from 4})) \neg P(a)$ (6) ((E\pi U) \pi (E\pi \nabla)) (a) $(7|\beta \text{ from 6}) (E \sqcap U)(a) | (8) (E \sqcap \neg D)(a)$ $(9|\alpha \text{ from 7}) \mathbf{E(a)}$ $(10|\alpha \text{ from 8}) \mathbf{E(a)}$ $(11|\alpha \text{ from } 7) \text{ U(a)} \qquad (12|\alpha \text{ from } 8) \neg \text{D(a)}$

- Knowledge Base: ¬Person ⊔ ∃hasParent.Person
- infer: ¬Person(Bill) { ¬Person ⊔ ∃hasParent.Person, Person(Bill) }

- Knowledge Base: ¬Person ⊔ ∃hasParent.Person
- infer: ¬Person(Bill) { ¬Person ⊔ ∃hasParent.Person, Person(Bill) }

Person(Bill)

- Knowledge Base: ¬Person ⊔ ∃hasParent.Person
- infer: ¬Person(Bill) { ¬Person ⊔ ∃hasParent.Person, Person(Bill) }

Person(Bill)

(¬Person ⊔ ∃hasParent.Person)(Bill)

- Knowledge Base: ¬Person ⊔ ∃hasParent.Person
- infer: ¬Person(Bill) { ¬Person ⊔ ∃hasParent.Person, Person(Bill) }

Person(Bill)

(¬Person ⊔ ∃hasParent.Person)(Bill)

¬Person(Bill)

∃hasParent.Person(Bill)

- Knowledge Base: ¬Person ⊔ ∃hasParent.Person
- infer: ¬Person(Bill) { ¬Person ⊔ ∃hasParent.Person, Person(Bill) }

Person(Bill)

(¬Person ⊔ ∃hasParent.Person)(Bill)

¬Person(Bill)

∃hasParent.Person(Bill)

- Knowledge Base: ¬Person ⊔ ∃hasParent.Person
- infer: ¬Person(Bill) { ¬Person ⊔ ∃hasParent.Person, Person(Bill) }

Person(Bill)

(¬Person ⊔ ∃hasParent.Person)(Bill)

¬Person(Bill)

STOP

ahasParent.Person(Bill)

hasParent(Bill,x₁)

Person(x₁)

- Knowledge Base: ¬Person ⊔ ∃hasParent.Person
- infer: ¬Person(Bill) { ¬Person ⊔ ∃hasParent.Person, Person(Bill) }

Person(Bill)

(¬Person ⊔ ∃hasParent.Person)(Bill)

¬Person(Bill)

STOP

∃hasParent.Person(Bill)

hasParent(Bill,x1)

Person(x₁)

(¬Person ⊔ ∃hasParent.Person)(x₁)

- Knowledge Base: ¬Person ⊔ ∃hasParent.Person
- infer: ¬Person(Bill) { ¬Person ⊔ ∃hasParent.Person, Person(Bill) }

Person(Bill)

(¬Person ⊔ ∃hasParent.Person)(Bill)

¬Person(Bill)

hasParent(Bill,x₁)

Person(x₁)

(¬Person ⊔ ∃hasParent.Person)(x₁)

¬Person(x₁)

¬Person(x₁)

¬Person(x₁)

¬Person(x₁)

- Knowledge Base: ¬Person ⊔ ∃hasParent.Person
- infer: ¬Person(Bill) { ¬Person ⊔ ∃hasParent.Person, Person(Bill) }

Person(Bill) (¬Person ⊔ ∃hasParent.Person)(Bill) ¬Person(Bill) hasParent(Bill,x1) Person(x1) (¬Person ⊔ ∃hasParent.Person)(x1)

∃hasParent.Person(x₁)

 $\neg Person(x_1)$

- Knowledge Base: ¬Person ⊔ ∃hasParent.Person
- infer: ¬Person(Bill) { ¬Person ⊔ ∃hasParent.Person, Person(Bill) }

Knowledge Base: ¬Person ⊔ ∃hasParent.Person

- Knowledge Base: ¬Person ⊔ ∃hasParent.Person
- infer: ¬Person(Bill) { ¬Person ⊔ ∃hasParent.Person, Person(Bill) }

- Knowledge Base: ¬Person ⊔ ∃hasParent.Person
- infer: ¬Person(Bill) { ¬Person ⊔ ∃hasParent.Person, Person(Bill) }

- Knowledge Base: ¬Person ⊔ ∃hasParent.Person
- infer: ¬Person(Bill) { ¬Person ⊔ ∃hasParent.Person, Person(Bill) }

- Knowledge Base: ¬Person ⊔ ∃hasParent.Person
- infer: ¬Person(Bill) { ¬Person ⊔ ∃hasParent.Person, Person(Bill) }

- Knowledge Base: ¬Person ⊔ ∃hasParent.Person
- infer: ¬Person(Bill) { ¬Person ⊔ ∃hasParent.Person, Person(Bill) }

STOP

Idea of Blocking

the following had been constructed in the Tableaux:

Idea: reuse old nodes

Correctness of this short cut must be proven!

Tableaux Algorithm (DL) with Blocking

- Knowledge Base: ¬Person ⊔ ∃hasParent.Person
- infer: ¬Person(Bill)


```
\sigma(Bill) = \{Person, \\ \neg Person \sqcup \exists hasParent.Person, \\ \exists hasParent.Person \}
\sigma(x_1) = \{Person, \\ \neg Person \sqcup \exists hasParent.Person, \\ \exists hasParent.Person \}
\sigma(x_1) \subseteq \sigma(Bill), so Bill blocks x_1
```


Tableaux Algorithm (DL) with Blocking

- Knowledge Base: ¬Person ⊔ ∃hasParent.Person
- infer: ¬Person(Bill)


```
\sigma(Bill) = \{Person, \\ \neg Person \sqcup \exists hasParent.Person, \\ \exists hasParent.Person \}
\sigma(x_1) = \{Person, \\ \neg Person \sqcup \exists hasParent.Person, \\ \exists hasParent.Person \}
\sigma(x_1) \subseteq \sigma(Bill), so Bill blocks x_1 termination
```


Tableaux Algorithm (DL) with Blocking

• The Selection of $(\exists R.C)(a)$ in the tableaux path A is **blocked**, if there is already an individual b with $\{C \mid C(a) \in A\} \subseteq \{C \mid C(b) \in A\}$.

Two possibilities of termination:

Closing the Tableaux.
 Knowledge Base is unsatisfiable.

 All non blocked selections from the tableaux don't lead to an extension.
 Knowledge Base is satisfiable.

b Technologies, Dr. Harald Sack, Hasso-Plattner-Institut, Universität Potsdam, WS 2012/13

04 Web Ontology Language - OWL

Open HPI - Course: Semantic Web Technologies - Lecture 5: Knowledge Representations II