

Sean Bechhofer University of Manchester sean.bechhofer@manchester.ac.u

Overview

- Motivation
 - Why?
- Details
- What? Where?
- Samples/Examples
 - How?
- Wrap Up
 - What next?

MANCHESTER

Assumptions

'The least questioned assumptions are often the most questionable' Paul Broca

- · Familiarity with Java
- (Some) Familiarity with Semantic Web Technologies:
- RDF Schema
- OWL
- · Being at least aware of the existence of:
 - Description Logics

© University of Manchester, 2007

OWL API Tutorial, Semantic Technologies, San Jose CA, May 2007 3

The Semantic Web Vision

- The Web made possible through established standards
 - TCP/IP for transporting bits down a wire
 - HTTP & HTML for transporting and rendering hyperlinked
 - Applications able to exploit this common infrastructure

 Result is the WWW as we know it
- Evolution
 - Ist generation web mostly handwritten HTML pages
 - 2nd generation (current) web often machine generated/active
- In the next generation web, resources should be more accessible to automated processes
 - To be achieved via semantic markup: metadata annotations that describe content/function
 - Coincides with vision of a Semantic Web

OWL API Tutorial, Semantic Technologies, San Jose CA, May 2007 4

MANCHESTER

Need to Add "Semantics"

- External agreement on meaning of annotations
 - E.g., Dublin Core for annotation of library/bibliographic information · Agree on the meaning of a set of annotation tags
 - Problems with this approach
 - Infle Machine **Processable**
- Lim • Use Onto
- Ontolo - New te Machine Understandable nes
- "Conceptual Lego
- Meaning (semantics) of such terms is formally specified
- Can also specify relationships between terms in multiple ontologies

© University of Manchester, 2007

OWL API Tutorial, Semantic Technologies, San Jose CA, May 2007 5

ions

MANCHESTER 1824

Ontology in Computer Science

- An ontology is an engineering artifact:
 - It is constituted by a specific vocabulary used to describe a certain reality, plus
 - - Almost always including how concepts should be classified
- Thus, an ontology describes a formal specification of a certain domain:
 - Shared understanding of a domain of interest
 - Formal and machine manipulable model of a domain of interest

© University of Manchester, 2007

The University

OWL

OWL allows us to describe a domain in terms of:

- Individuals
 - Particular objects in our domain
- Classes
 - Collections of objects (usually sharing some common characteristics)
- · Properties
 - Binary relationships between individuals
- Plus a collection of axioms describing how these classes, individuals, properties etc. should be interpreted

© University of Manchester, 20

WL API Tutorial. Semantic Technologies. San lose CA. May 2007

be discussing whether this is the "right" way

to do things...

MANCHESTER

he Universit f Manchesté

OWL

- OWL has a number of operators that allow us to describe the classes and the characteristics that they have
- · Boolean operators
 - and, or, not
- Quantification over properties/relationships
 - universal, existential.
- A clear and unambiguous semantics for the operators and composite class expressions

© University of Manchester, 2007

OWL API Tutorial. Semantic Technologies. San Jose CA. May 2007 2

MANCHESTER

ersity rester

OWL and RDF

- The normative presentation for OWL is based on RDF
- XML-RDF is one of a number of possible syntactic presentations of OWL.
- Working solely at the RDF triple level can introduce both mechanical and conceptual difficulties.
 - Round tripping. The mapping rules between OWL abstract syntax and triples are not 1:1.
 - Containment. Assertions that statements belong to a particular ontology
- Alternative syntaxes can be useful
 - OIL's original text format was popular with users you can write XML-RDF in emacs, but I wouldn't recommend it.....

© University of Manchester, 2007

OWL API Tutorial, Semantic Technologies, San Jose CA, May 2007 2 I

MANCHESTER

University

OWL and RDF

- Sometimes an uneasy relationship between the two
- Syntactic Layering
 - Additional baggage/hoops to jump through
- Semantic Layering
- Complicated

OWL != RDF

 One of our key motivators was to provide infrastructure that helped insulate applications from these issues

© University of Manchester, 2007

OWL API Tutorial, Semantic Technologies, San Jose CA, May 2007 22

MANCHESTER

iversity

OWL Layering

- OWL Full is the union of OWL syntax and RDF
- OWL DL restricted to FOL fragment (\approx DAML+OIL
- Corresponds to SHOIN(D_n) Description Logic
- OWL Lite is "simpler" subset of OWL DL
- Syntactic & Semantic Layering
 - OWL DL semantics = OWL Full semantics (within DL fragment)
 - OWL Lite semantics = OWL DL semantics (within Lite fragment)
- DL semantics are definitive
 - In principle: correspondence proof
 - But: if Full disagrees with DL (in DL fragment), then Full is wrong

© University of Manchester, 2007

OWL API Tutorial, Semantic Technologies, San Jose CA, May 2007 23

Full

DL

Lite

MANCHESTER

iversity

OWL Full

- No restriction on use of OWL vocabulary (as long as legal RDF)
 - Classes as instances (and much more)
- RDF style model theory
 - Reasoning using FOL engines
 via axiomatisation
 - Semantics should correspond with OWL DL for suitably restricted KBs

© University of Manchester, 2007

What is an "OWL Implementation"? • Modelling - Provide data structures that represent OWL ontologies/documents. • Parsing - Taking some syntactic presentation, e.g. OWL-RDF and converting it to some [useful] internal data structure. • Serializing - Producing a syntactic presentation, e.g. OWL-XML from a local data structure. • Manipulation/Change - Being able to manipulate the underlying objects. • Inference - Providing a representation that implements/understands the formal semantics of the language.

Overall Philosophy The OWL API is targeted primarily at representing OWLDL An Ontology is represented as a collection of axioms that assert information about the classes, properties and individuals that are in the ontology This is a change from the original approach Fits better with current thinking surrounding OWL I.I. Provides a uniform view on the ontology When is a class or property "in" an Ontology? This isn't explicitly captured in the OWL specs Somewhat application dependent OUNVERTINATION Semantic Technologies, San Jose CA, May 2007 42

Basic Data Structures

- At its heart, the OWL API provides data structures representing OWL ontologies
- · Plus classes to help
 - Create;
 - Manipulate;
 - Parse;
 - Render; and
 - Reason about those structures
- The basic data structure represents the objects in the ontology and corresponds roughly to the abstract syntax of OWL.

© University of Manchester, 2007

OWL API Tutorial, Semantic Technologies, San Jose CA, May 2007 43

MANCHESTER

OWLOntology

- An OWLOntology represents an ontology
- · It consists of a collection of OWLAxioms
- Note that the OWLOntology object doesn't explicitly contain classes, properties etc.
 - The classes "in" the ontology are those that are referenced by the axioms that are in the ontology
 - We believe this provides a clean and consistent story as regards the objects that make up the ontology
- · The OWLOntology provides an explicit context within which we can assert information about classes and properties.
 - Locality of information

OWL API Tutorial, Semantic Technologies, San Jose CA, May 2007 44

MANCHESTER

Names and URIs

- Ontologies in OWL are named using URIs
- Ontologies can also be retrieved from URLs.
- This can cause some confusion!
 - There's no explicit requirement that the location you retrieve the ontology from is the same as the name that it's given.
- The situation isn't made any easier by OWL's import mechanism.

© University of Manchester, 2007

OWL API Tutorial, Semantic Technologies, San Jose CA, May 2007 45

MANCHESTER

OWL Import

- OWL provides a mechanism for importing one ontology into another
- The intuition is that the axioms in the imported ontology will be added to the theory defined by the importing ontology
- Note that the recommendation doesn't really say much about how this will be achieved

© University of Manchester, 2007

OWL API Tutorial, Semantic Technologies, San Jose CA, May 2007 46

MANCHESTER

Imports

Importing another ontology brings the entire set of assertions provided by that ontology into the current ontology. In order to make best use of this imported ontology it would normally be coordinated with a namespace declaration. Notice the distinction between these two mechanisms. The namespace declarations provide a convenient means to reference names defined in other OWL ontologies. Conceptually, owl:imports is provided to indicate your intention to include the assertions of the target ontology. Importing another ontology, O2, will also import all of the ontologies that O2 imports.

© University of Manchester, 2007

OWL API Tutorial, Semantic Technologies, San Jose CA, May 2007 47

MANCHESTER

Imports

An owi:imports statement references another OWL ontology containing definitions, whose meaning is considered to be part of the meaning of the importing ontology. Each reference consists of a URI specifying from where the ontology is to be imported. Syntactically, owl:imports is a property with the class owl:Ontology as its domain and range.

The owl:imports statements are **transitive**, that is, if ontology A imports B, and B imports C, then A imports both B and C. Importing an ontology into itself is considered a null action, so if ontology A imports B and B imports A, then they are considered to be equivalent.

Note that whether or not an OWL tool must load an imported ontology depends on the purpose of the tool. If the tool is a complete reasoner (including complete consistency checkers) then it must load all of the imported ontologies. Other tools, such as simple editors and incomplete reasoners, may choose to load only some or even none of the imported ontologies.

OWL Reference

Imports

Imports annotations, in effect, are directives to retrieve a Web document and treat it as an OWL ontology. However, most aspects of the Web, including missing, unavailable, and time-varying documents, reside outside the OWL specification; all that is carried here is that a URI can be "dereferenced" into an OWL ontology. In several places in this document, therefore, idealizations of this operational meaning for imports are used.

...an owl:imports annotation also imports the contents of another OWL ontology into the current ontology. The imported ontology is the one, if any, that has as name the argument of the imports construct. (This treatment of imports is divorced from Web issues. The intended use of names for OWL ontologies is to make the name be the location of the ontology on the Web, but this is outside of this formal treatment.)

OWL Semantics

© University of Manchester, 2007

OWL API Tutorial, Semantic Technologies, San Jose CA, May 2007 49

MANCHESTER

he University f Manchestel

Imports

- In essence, an owl:imports statement means:
- Dereference the URI that's given, and make sure that any time you do some reasoning, you take into account the axioms in the imported ontology
- Questions like "which classes are in this ontology" can be answered in an application specific way.
 - If Ontology A imports Ontology B and Class X is "in" ontology B is it also "in" Ontology A?
- To complicate matters further, OWL-DL requires that owl:imports only applies to things that are explicitly typed as owl:Ontology.

© University of Manchester, 2007

OWL API Tutorial, Semantic Technologies, San Iose CA, May 2007 5

MANCHESTER 1824

524

Logical and Physical

- To get round these problems, we define the notion of logical and physical URIs
 - Logical: the URI used to name the ontology
 - Physical: the location where the ontology was retrieved from
- An OntologyURIMapper is then used to map between physical and logical URIs
 - Allows for local copies or repositories of ontologies
- We are in some way playing "fast and loose" with the spec here, but there is no real practical alternative.

© University of Manchester, 2007

OWL API Tutorial, Semantic Technologies, San Jose CA, May 2007 5 I

MANCHESTER

University

OWLEntity

- OWLEntity is the fundamental building block of the ontology
 - Classes
 - Properties
 - Individuals
 - Datatypes
- Named using URIs
 - But be aware of punning

© University of Manchester, 2007

OWL API Tutorial, Semantic Technologies, San Jose CA, May 2007 52

MANCHESTER

OWLClass

- Represents an OWL Class.
- The Class itself is a relatively lightweight object
 - A Class doesn't hold information about definitions that may apply to it.
- Axioms relating to the class are held by an OWLOntology object
 - E.g. a superclass axiom must be stated within the context of an OWLOntology
 - Thus alternative characterisations/perspectives can be asserted and represented for the same class.
- Axioms do not relate only to a class, but to a class within the context of an ontology

© University of Manchester, 2007

OWL API Tutorial, Semantic Technologies, San Jose CA, May 2007 53

MANCHESTER

ne University Manchester

OWLClass

 Methods are available on OWLClass that give access to the information within a particular ontology

java.util.Set<OWLDescription> getDisjointClasses(OWLOntology ontology)
java.util.Set<OWLDescription> getEquivalentClasses(OWLOntology ontology)

• But these are simply convenience methods.

© University of Manchester, 2007

The University

OWLProperty

- OWL makes a distinction between
 - Object Properties: those that relate two individuals
 - E.g. hasBrother
 - Data Properties: those that relate an individual to a concrete data
 - E.g. hasName
- There is a strict separation between the two and two explicit classes representing them
 - OWLObjectProperty
 - OWLDataProperty

© University of Manchester, 20

OWL API Tutorial. Semantic Technologies, San Jose CA, May 2007 5.

MANCHESTE

The University of Manchestel

OWLProperty

- · Properties can have associated domains and ranges
- There is also a property hierarchy
 - Super properties
 - Property equivalences
 - Disjoint Properties (OWLI.I)
- In OWLI.I, we also have the option of using property expressions (e.g. property chains).
- Again, as with classes, the property objects are lightweight and all assertions about properties are made in the context of an Ontology.
 - E.g functional properties

© University of Manchester, 200

OWL API Tutorial, Semantic Technologies, San Jose CA, May 2007 56

MANCHESTER

Universi Aanchest

OWLObjectProperty

- Represents an Object Property that can be used to relate two individuals
- Object properties can have additional characteristics
 - Transitivity
 - Inverses

© University of Manchester, 2007

OWL API Tutorial, Semantic Technologies, San Jose CA, May 2007 57

MANCHESTE

OWLDataProperty

- Represents an Object Property that can be used to relate
- Data properties can also have additional characteristics
 - Functional

two individuals

© University of Manchester, 2007

OWL API Tutorial, Semantic Technologies, San Jose CA, May 2007 58

MANCHESTER

MANCH

OWLDescription

- OWLDescription represents an OWL class expression
- Atomic classes
- Boolean expressions
 - Intersection (and)
 - Union (or)
 - Complement (not)
- Restrictions
 - Explicit quantification (some, all)
 - Cardinality restrictions (atmost, atleast)

© University of Manchester, 2007

OWL API Tutorial, Semantic Technologies, San Jose CA, May 2007 59

MANCHESTER

OWLAxiom

- An ontology contains a collection of OWLAxioms
- Each axiom represents some fact that is explicitly asserted in the ontology
- There are a number of different kinds of axiom
 - Annotation Axioms
 - Declaration Axioms
 - Import Axioms
 - Logical Axioms

© University of Manchester, 2007

he Universit

Annotation Axioms

- An OWLAnnotationAxiom is used to associate arbitrary pieces of information with an object in the ontology
 - Labels or natural language strings
 - Dublin core style metadata, e.g. author or creator information
- · Annotation Axioms have no logical significance
 - They do not affect the underlying semantics of the ontology

© University of Manchester, 200

OWL API Tutorial. Semantic Technologies. San Jose CA. May 2007 6

MANCHESTER

The University of Manchester

Declaration Axioms

- An OWLDeclarationAxiom simple declares or introduces an entity into an ontology
- · Declaration axioms have no logical significance
- Such axioms can be useful for integrity checks, e.g. tools may require that every entity used in the ontology is explicitly declared
 - This can help detect issues or problems with mis-spelling

© University of Manchester, 200

DWL API Tutorial, Semantic Technologies, San Jose CA, May 2007 6

MANCHESTER

Universit lancheste

Import Axioms

- An OWLImportsDeclaration annotates an ontology in order to describe the ontologies it imports.
 - In the OWL specification, owl:import is a kind of owl:OntologyProperty which is treated in a special way.
- As discussed earlier, we need to be careful about the way in which we treat ontology import structures.

© University of Manchester, 2007

OWL API Tutorial, Semantic Technologies, San Jose CA, May 2007 63

MANCHESTER

Logical Axioms

- The subclasses of OWLLogicalAxiom represent the logical assertions contained in the ontology
 - Supers (of classes and properties)
 - Equivalences (of classes and properties)
 - Property Characteristics
 - Functionality, transitivity etc.
 - Facts about particular individuals
 - Types
 - Relationships
 - Values

© University of Manchester, 2007

OWL API Tutorial, Semantic Technologies, San Jose CA, May 2007 64

MANCHESTER

Equality

- Equality on objects in the API is defined structurally.
- In general, two objects are equal if they have the same structure
- E.g. for boolean class descriptions, the operands are compared as a Set.
- If the two sets of operands are equal, the descriptions are equal.
- Note that this is syntactic. Logical equivalences that may follow from axioms or assertions in the ontology do not impact on the equality of the objects.

© University of Manchester, 2007

OWL API Tutorial, Semantic Technologies, San Jose CA, May 2007 65

MANCHESTER 1824

Visitors

- The API makes extensive use of the Visitor Pattern
 - Represents an operation to be performed on the elements of an object structure. Visitor lets you define a new operation without changing the classes of the elements on which it operates

Design Patterns (Gamm et al)

- The use of the Visitor pattern allows us to define many different operations over the data structure without "polluting" it with application specifics.
- Visitor is good when the data structure is static, but costly if the structure changes
 - As our data structures are based on the language, the structure is likely to remain static here.

© University of Manchester, 2007

The University

Visitors

- Visitors are primarily used when rendering or serializing ontologies into different concrete formats.
- There are Visitors for each of the main classes
 - OWLEntityVisitor
 - OWLAxiomVisitor
 - OWLDescriptionVisitor
- · Visitors are also used to enact changes to the Ontology
 - OWLOntologyChangeVisitor

© University of Manchester, 200

OWL API Tutorial. Semantic Technologies. San Jose CA. May 2007 6

MANCHESTER

The University of Manchester

The times they are a changing...

- The data structures provide read-only access to the information held in the ontology
- Changes to the ontology are effected through the use of the Command Pattern.
 - Encapsulate a request as an object, thereby letting you parameterize clients with different requests, queue or log requests, and support undoable operations

Design Patterns (Gamma et al)

- · Objects explicitly represent the changes
- The change objects are passed to a visitor which then enacts the changes

© University of Manchester, 200

OWL API Tutorial, Semantic Technologies, San Jose CA, May 2007

MANCHESTER 1824

Changes as Objects

- Undo operations
- Metadata representing the provenance of the change
- Explicit dependencies between changes
- Representing change sets
 - History
 - Checkpoints
- Use of the Strategy Pattern to enact changes
 - Define a family of algorithms, encapsulate each one, and make them interchangeable. Strategy lets the algorithm vary independently from clients that use it.

Design Patterns (Gamma et al)

© University of Manchester, 2007

OWL API Tutorial, Semantic Technologies, San Jose CA, May 2007 69

MANCHESTI 1824

University

Changes

- The API takes an "axiom-centric" view
- · There are a limited number of change objects
 - Add an Axiom
 - Remove an Axiom
 - Set the Ontology URI
- Trade off between simplicity and power
 - Change from original API, which had a number of different change objects encapsulating different changes.
 - Change object describes what happened, e.g. add/remove
 - Wrapped axiom describes the change
- Changes then enacted by a Change Visitor.

© University of Manchester, 2007

OWL API Tutorial, Semantic Technologies, San Jose CA, May 2007 70

MANCHESTER 1824

Inference

- A reasoner may be able to determine additional facts that follow from the information in the ontology
- How best do we expose this information?
 - Add it into the structure?
 - Provide alternative interfaces?

© University of Manchester, 2007

OWL API Tutorial, Semantic Technologies, San Jose CA, May 2007 71

MANCHESTER 1824

University Aanchester

Inference

- · This is particularly important when users get involved
 - What do we do when the user tries to **remove** some inferred information?
- Separating the inferred information from the asserted information doesn't necessarily answer that question
 - But does mean that we have enough to be able to make a choice.
- Offering separate inference interfaces also allows applications to be clear about the services they may (or may not) supply

b c

not) supply. © University of Manchester, 2007

Inference

- The API includes a collection of interfaces that provide access to inference services operating over the model
- OWLClassReasoner
 - Hierarchy information, class satisfiability
- OWLConsistencyChecker
 - Ontology consistency
- OWLIndividualReasoner
 - Reasoning about individuals
- OWLPropertyReasoner

- Reasoning about properties

MANCHESTER

Reasoner **Implementations**

- Generic DIG Reasoners
- Pellet
 - Pure Java implementation
- Implements OWL API reasoner interfaces
- FaCT++
 - C++ Implementation

 - Java wrapper
 OWLAPI wrapper implementating OWL API interfaces
- Debuggers etc. then sit on whichever reasoner you have.
- Syntactic/Told Reasoners
 - Should these be here?

iversity of Manchester, 2007

MANCHESTER

Putting things together

- So far, what we've seen are a collection of interfaces providing access to the various aspects of functionality that we can associate with OWL ontologies
- How do we bring this all together in order to actually use the code and make use of a particular implementation?

© University of Manchester, 2007

OWL API Tutorial, Semantic Technologies, San Jose CA, May 2007 75

MANCHESTER

Managing Ontologies

- The model data structures provide representations of the
- basic building blocks. · Management and creation of ontologies is controlled by an OWLOntologyManager
 - This replaces OWLConnection/OWLManager in the original implementation
- The Manager is responsible for keeping track of the ontologies and concrete formats for storage of the ontologies.
- · Handles Ontology changes

© University of Manchester, 2007

OWL API Tutorial, Semantic Technologies, San Jose CA, May 2007 76

MANCHESTER

Manager desiderata

- This is still somewhat experimental.
- Flexibility
 - Allowing loading/storage from a variety of form
- Decoupling of formats
- Mix/match implementations?

© University of Manchester, 2007

OWL API Tutorial, Semantic Technologies, San Jose CA, May 2007 77

MANCHESTER

One Ring to Bind Them

- The apibinding module provides a utility class OWLManager that brings together common parsers and renderers along with the in-memory implementation
- We can use this as a point of entry into the implementation.
 - Provides basic infrastructure that takes care of standard
 - If we're doing "standard" things, then the basic OWLManager setup is enough.
 - We can extend this, by, for example adding new concrete syntaxes (along with parsers and renderers that will handle those formats).
 - See examples later

© University of Manchester, 2007

URI Mapping • A URIMapper allows us to maintain a separation between logical URIs and physical URIs • Useful for - Offline working - Caching ontologies - Solving the name/location problems identified with imports © University of Manchester, 2007 CWI. API Tutorial, Semantic Technologies, San Jose CA. May 2007 79

Ontology Formats The OWLOntologyFormat class represents a format used for concrete serialisation Eg OWL RDF/XML The format may also contain information about the particular serialisation Eg. namespace declarations Ordering Structural information Helps in addressing problems with round-tripping If an ontology was parsed, the Manager maintains information about the original format of the ontology OWL API Tutorial, Semantic Technologies, San Jose CA, May 2007 83

MANCHESTER

MANCHESIER Manager The default Manager provides support for a number of basic formats Parsing: RDF/XML; OWL XML; KRSS; OBO; Functional Syntax ParserFactoryRegistry knows about available parsers. Rendering RDF/XML; OWL XML; Functional Syntax Most renderers effectively involve writing a Visitor that walks the data structure See later example You could do it all yourself with bespoke parser factories etc....

The University of Mancheste

Recap

- Basic interfaces providing data structures
 Visitors
- Manipulation via Change objects
- · Inference via parallel interfaces
- I/O through Factory and Storer classes, wrapping Parsers and Renderers
- Manager object pulling together standard components.

© University of Manchester, 200

WL API Tutorial, Semantic Technologies, San Jose CA, May 2007 85

MANCHESTER 1824

Programming to the OWL API:

Examples

Sean Bechhofer
University of Manchester
sean.bechhofer@manchester.ac.uk

MANCHESTER

Universit Nancheste

Nuts and Bolts

- OWL API code is available from sourceforge: http://sourceforge.net/projects/owlapi
- Latest versions are in the SVN repository.
- There are two versions of the API
 - The latest version is updated to use features like generics and support extensions to OWL.
 - We are focusing largely on the updated version
 - The basic philosophy in both is the same

© University of Manchester, 2007

OWL API Tutorial, Semantic Technologies, San Jose CA, May 2007 87

MANCHESTER 1824

University

Modules

- The distribution is split into a number of different modules
 - Each module has some identified functionality.
 - There may be dependencies between modules.
- The distribution uses Apache's maven to control the build process
 - Known to work with maven version 2.0.5

© University of Manchester, 20

OWL API Tutorial, Semantic Technologies, San Jose CA, May 2007 88

MANCHESTER

Modules

- api
 - Core interfaces covering ontology data structures, parsing and rendering, inference etc.
- impl
 - Basic "reference" implementation
- xxxparse
 - Parser for concrete syntax xxx (e.g. rdfxml, krss, owlxml, obo etc)
- xxxrenderer
 - Renderer for concrete syntax xxx (e.g. rdfxml, krss, owlxml etc)
- debugging
 - Inference debugger

© University of Manchester, 2007

OWL API Tutorial, Semantic Technologies, San Jose CA, May 2007 89

MANCHESTER

University Aanchester

Modules

- digl_l
 - Classes supporting interaction with DIG reasoners
- rdfapi
 - RDF parser (from KAON)
- apibinding
 - Provides a point of convenience for creating an OWLOntologyManager with commonly required features (e.g. rdfxmlparser).

© University of Manchester, 2007

Examples The following examples serve to illustrate various aspects of the API and how we might use it. Producing a basic hierarchy Adding Closure Axioms Rendering Alternative Concrete Syntaxes Black Box Debugging We won't go into all the details of how these are done Source for the examples will be available on line. © University of Manchester, 2007 OWLAFI Tutorial, Semantic Technologies, San Jose CA May 2007 91

Pizzas The problem is that, although we have given conditions that describe what toppings a FourCheesePizza must have, the possible world semantics that OWL has means that we can't preclude situations where a FourCheesePizza has other things on it.

Adding Closure axioms 1. Find the axioms that define C 2. Filter subclass axioms 3. Pull out any existential restrictions 4. Create a new axiom with a universal restriction and a filler formed by the union of the definitions 5. Add the axiom to the ontology • We can do this via a combination of - OWLOntology methods - Specialised visitor to collect information about axioms Working with axiom objects

OWL API Tutorial, Semantic Technologies, San Jose CA, May 2007 99

Change objects
 University of Manchester, 2007

Details 1. Defining renderer for objects 2. Defining renderer for ontology 3. Plugging it into the manager infrastructure • Definition of some Visitors • Format object and associated storage helpers • Registration with the manager.

The Universit

Details

- I. Read ontology
- 2. Determine Unsatisfiable Classes
- 3. Provide explanation for the unsatisfiability
 - Minimal sets of axioms causing unsatisfiability
 - Possibly multiple sets
- 4. Report sets of axioms
 - Rendering again

© University of Manchester, 200

DWL API Tutorial, Semantic Technologies, San Jose CA, May 2007 10

MANCHESTER

The University of Manchester

Protégé and the API

- Protégé is an ontology editor.
 - One of the most used ontology editing tools (for OWL at least)
- Originally built on top of a frame-based model
- $\bullet\;\;$ OWL support added through a layered approach.
 - Somewhat problematic
- A reimplementation (Protégé 4) is targeted specifically at OWL and is built on top of the OWL API

© University of Manchester, 2007

OWL API Tutorial, Semantic Technologies, San Jose CA, May 2007 10-

MANCHESTER

ester

Protégé and the API

- Load/Store Abstractions
 - Allows much cleaner client code
 - In the past, the tool had to worry about a lot of the details regarding input/output formats
 - E.g. what do you do when the user hits "Save".
- Change
 - Recording history/checkpoints
 - Tracking ontology changes
 - Undo!
 - Event notification
- Can still support a frame-based presentation on top of the axiom-centric model.

© University of Manchester, 2007

OWL API Tutorial, Semantic Technologies, San Jose CA, May 2007 105

MANCHESTER

University

SWOOP and the API

- SWOOP is an OWL editor, originally from the University of Maryland.
- It's a "hypermedia inspired" lightweight editor for OWL ontologies
 - Web browser look & feel
 - Inline Editing
 - Integration with a reasoner
- SWOOP uses the OWL API to represent OWL Models.

© University of Manchester, 2007

OWL API Tutorial, Semantic Technologies, San Jose CA, May 2007 106

MANCHESTER

٠,

SWOOP and the API

"...Swoop uses the OWL API to model ontologies and their associated entities, benefiting from its extensive and clean support for changes. The OWL API separates the representation of changes from the application of changes. Each possible change type has a corresponding Java class in the API, which is subsequently applied to the ontology (essentially, the Command design pattern). These classes allow for the rich representation of changes, including metadata about the changes."

© University of Manchester, 2007

OWL API Tutorial, Semantic Technologies, San Jose CA, May 2007 107

MANCHESTER

Programming to the OWL API: Wrap Up

Sean Bechhofer University of Manchester sean.bechhofer@manchester.ac.uk

The University

The OWL API

- OWL is a language for representing ontologies.
- Although it has a relationship with other representations like RDF, it has particular characteristics
- An API allows tools to work at an appropriate level of abstraction
 - Working with the language objects
 - Hiding issues of concrete syntax and representation
- Provides clear identification of functionalities
 - Particularly important when we have inference

© University of Manchester, 2007

DWL API Tutorial, Semantic Technologies, San Jose CA, May 2007 10

MANCHESTER

The University of Mancheste

Highlights

- Basic data structures representing OWL Ontologies
 - Influenced by the logical perspective
 - Targeted at a particular level of expressivity
 - OWL DL/OWL I.I
- · Parsing & Rendering
 - Support for standard formats (e.g.XML/RDF)
- Manipulation
 - Through explicit change objects
- Inference
 - Explicit Reasoning interfaces
 - Communication with reasoners through "standard" protocols

© University of Manchester, 20

OWL API Tutorial, Semantic Technologies, San Jose CA, May 2007 110

MANCHESTER 1824

: Universit Nanchestë

Where's it used?

- Pellet
- OWL reasoner
- SWOOP
- OWL editor
- Protégé 4
- ComparaGrid
- CLEF
- OntoTrack
- OWL Editor
- DIP ReasonerBT
 - SNOMED-CT support
- BioPAX
 - Lisp bindings (!!)

© University of Manchester, 2007

OWL API Tutorial, Semantic Technologies, San Jose CA, May 2007 111

MANCHESTER

Caveats

- Primarily designed to support manipulation of T-Box/schema level ontologies
 - Large amounts of instance data may cause problems.
- Designed to support OWL (not RDF)
- This isn't industrial production level quality code
 It's not bad though :-)
- We can't promise to answer all your questions
- We can't promise to fix all your bugs
- But we'll try.....

© University of Manchester, 2007

OWL API Tutorial, Semantic Technologies, San Jose CA, May 2007 112

MANCHESTER

The Future

- The API continues to be developed, primarily to support the development of Protégé and OWL support within Protégé.
- Additional Components to support UIs and general manipulation
 - Migrating Protégé code into the code base
- Handling Change History
- Alternative implementations
- DB backed storage?
- Query Interfaces
 - Conjunctive Query Style?

© University of Manchester, 2007

OWL API Tutorial, Semantic Technologies, San Jose CA, May 2007 113

MANCHESTER 1824

Other, Related Work

- Jena
 - Provides OWL Ontology interfaces, layered on the RDF structures of Jena
- Protégé API
 - Protégé 3 provided OWL API layered on Protégé model
 - Mixture of frames, RDF and OWL
 - Evolution to support a UI
- KAON2
 - Support for OWL
 - Not open source

© University of Manchester, 2007

MANCHESTER

Assaurce Information

http://sourceforge.net/projects/owlapi
http://owlapi.sourceforge.net/
http://www.co-ode.org/
http://owl.cs.manchester.ac.uk/2007/05/api/