Syntax and Semantics of FuzzyDL

Fernando Bobillo and Umberto Straccia

1. Fuzzy operators. \ominus , \oplus , \ominus and \Rightarrow denote a t-norm, t-conorm, negation function and implication function respectively; α , $\beta \in [0,1]$.

Lukasiewicz negation	$\ominus_{ ext{L}} lpha$	$1-\alpha$
Gödel t-norm	$\alpha \otimes_G \beta$	$\min\{lpha,eta\}$
Łukasiewicz t-norm	$\alpha \otimes_{\mathbf{L}} \beta$	$\max\{\alpha+\beta-1,0\}$
Gödel t-conorm	$\alpha \oplus_G^- \beta$	$\max\{\alpha,\beta\}$
Łukasiewicz t-conorm	$\alpha \oplus_{\mathbf{L}} \beta$	$\min\{\alpha+\beta,1\}$
Gödel implication	$\alpha \Rightarrow_G \beta$	$ \begin{cases} 1, & \text{if } \alpha \leq \beta \\ \beta, & \text{if } \alpha > \beta \end{cases} $
Łukasiewicz implication	$\alpha \Rightarrow_{\mathbf{L}} \beta$	$\min\{1, 1 - \alpha + \beta\}$
Kleene-Dienes implication	$\alpha \Rightarrow_{KD}^{-} \beta$	$\max\{1-\alpha,\beta\}$
Zadeh'set inclusion	$\alpha \Rightarrow_Z \beta$	1 iff $\alpha \leq \beta$, 0 otherwise

The reasoner can accept three different semantics, which are used to interpret \ominus , \oplus , \ominus and \Rightarrow .

- Zadeh semantics: Łukasiewicz negation, Gödel t-norm, Gödel t-conorm and Kleene-Dienes implication (except in GCIs, where we have that the degree of membership to the subsumed concept should be less or equal than the degree of membership to the subsumer concept). This semantics is included for compatibility with earlier papers about fuzzy description logics.
- Łukasiewicz semantics: Łukasiewicz negation, Łukasiewicz t-norm, Łukasiewicz t-conorm and Łukasiewicz implication.
- Classical semantics: classical (crisp) conjunction, disjunction, negation and implication.

Syntax to define the semantics of the knowledge base:

$$(fuzzy-logic [lukasiewicz — zadeh — classical])$$

2. Concrete Fuzzy Concepts. Concrete Fuzzy Concepts (CFCs) define a name for a fuzzy set with an explicit fuzzy membership function (we assume $a \le b \le c \le d$).

Figure 1: (a) Crisp value; (b) L-function; (c) R-function; (d) (b) Triangular function; (e) Trapezoidal function; (f) Linear hedge

```
(define-fuzzy-concept CFC crisp(k1,k2,a,b))crisp interval (Figure 1 (a))(define-fuzzy-concept CFC left-shoulder(k1,k2,a,b))left-shoulder function (Figure 1 (b))(define-fuzzy-concept CFC right-shoulder(k1,k2,a,b))right-shoulder function (Figure 1 (c))(define-fuzzy-number CFC triangular(k1,k2,a,b,c))triangular function (Figure 1 (d))(define-fuzzy-concept CFC trapezoidal(k1,k2,a,b,c,d))trapezoidal function (Figure 1 (e))
```

3. Fuzzy Numbers. Firstly, if fuzzy numbers are used, one has to define the range $[k_1, k_2] \subseteq \mathbb{R}$ as follows: (define-fuzzy-number-range k1 k2)

Let fi be a fuzzy number (a_i, b_i, c_i) $(a \le b \le c)$, and $n \in \mathbb{R}$. Valid fuzzy number expressions (see Figure 1 (d)) are:

name	fuzzy number definition	name
(a, b, c)	fuzzy number	(a, b, c)
n	real number	(n, n, n)
$(f+f1 f2 \dots fn)$	addition	$(\sum_{i=1}^{n} a_i, \sum_{i=1}^{n} b_i, \sum_{i=1}^{n} c_i)$
(f- f1 f2)	substraction	$(a_1-c_2,b_1-b_2,c_1-a_2)$
$(f^* f1 f2 fn)$	product	$(\prod_{i=1}^{n} a_i, \prod_{i=1}^{n} b_i, \prod_{i=1}^{n} c_i)$
(f/ f1 f2)	division	$(a_1/c_2, b_1/b_2, c_1/a_2)$

Fuzzy numbers can be named as:

(define-fuzzy-number name fuzzyNumberExpression)

- **4. Truth constants.** Truth constants can be defined as follows (and later on, they can be used as the lower bound of a fuzzy axiom): (define-truth-constant constant n), where n is a rational number in [0,1].
- **5.** Concept modifiers. Modifiers change the membership function of a fuzzy concept.

```
(define-modifier CM linear-modifier(b)) linear hedge with b > 0 (Figure 1 (f)) (define-modifier CM triangular-modifier(a,b,c)) triangular function (Figure 1 (d))
```

6. Features. Features are functional datatype attributes.

```
(functional F)Firstly, the feature is defined. Then we set the range(range F *integer* k1 k2)The range is an integer number in [k_1, k_2](range F *real* k1 k2)The range is a rational number in [k_1, k_2](range F *string*)The range is a string
```

7. Datatype restrictions.

```
\sup_{b \in \Delta_{\mathbf{D}}} [F^{\mathcal{I}}(x, b) \otimes (b \geq var)]
\sup_{b \in \Delta_{\mathbf{D}}} [F^{\mathcal{I}}(x, b) \otimes (b \geq f(F_1, \dots, F_n)^{\mathcal{I}})]
\sup_{b, b' \in \Delta_{\mathbf{D}}} [F^{\mathcal{I}}(x, b) \otimes (b \geq b') \otimes FN^{\mathcal{I}}(b')
\sup_{b \in \Delta_{\mathbf{D}}} [F^{\mathcal{I}}(x, b) \otimes (b \leq var)]
 at least datatype restriction
(>= var F)
(>= F f(F_1,\ldots,F_n))
 at least datatype restriction
(>= FN F)
 at least datatype restriction
(<= var F)
 at most datatype restriction
 \sup_{b \in \Delta_{\mathbf{D}}} [F^{\mathcal{I}}(x, b) \otimes (b \leq b(r))]
\sup_{b \in \Delta_{\mathbf{D}}} [F^{\mathcal{I}}(x, b) \otimes (b \leq f(F_1, \dots, F_n)^{\mathcal{I}})]
\sup_{b, b' \in \Delta_{\mathbf{D}}} [F^{\mathcal{I}}(x, b) \otimes (b \leq b') \otimes FN^{\mathcal{I}}(b')
\sup_{b \in \Delta_{\mathbf{D}}} [F^{\mathcal{I}}(x, b) \otimes (b = var)]
\sup_{b \in \Delta_{\mathbf{D}}} [F^{\mathcal{I}}(x, b) \otimes (b = f(F_1, \dots, F_n)^{\mathcal{I}})]
\sup_{b \in \Delta_{\mathbf{D}}} [F^{\mathcal{I}}(x, b) \otimes FN^{\mathcal{I}}(b)
(<=\mathrm{F}\ f(F_1,\ldots,F_n))
 at most datatype restriction
(<=FNF)
 at most datatype restriction
(= var F)
 exact datatype restriction
(= F f(F_1, \ldots, F_n))
 exact datatype restriction
 exact datatype restriction
```

In datatype restrictions, the variable var may be replaced with a value (an integer, a real, or a string, depending on the range of the feature F).

Furthermore, is defined as follows:

$$f(F_1, \dots, F_n) \rightarrow F$$

$$real$$

$$(nF) \mid (n * F)$$

$$(F_1 - F_2)$$

$$(F_1 + F_2 + \dots + F_n)$$

8. Concept expressions.

top	top concept	1
bottom*	bottom concept	0
A	atomic concept	$A^{\mathcal{I}}(x)$
(and C1 C2)	concept conjunction	$C_1^{\mathcal{I}}(x) \otimes C_2^{\mathcal{I}}(x)$
(g-and C1 C2)	Gödel concept conjunction	$C_1^{\mathcal{I}}(x) \otimes_G C_2^{\mathcal{I}}(x)$
(l-and C1 C2)	Łukasiewicz concept conjunction	$C_1^{\mathcal{I}}(x) \otimes_{\mathbf{I}_1} C_2^{\mathcal{I}}(x)$
(or C1 C2)	concept disjunction	$C_1^{\mathcal{I}}(x) \oplus C_2^{\mathcal{I}}(x)$
(g-or C1 C2)	Gödel concept disjunction	$C_1^{\mathcal{I}}(x) \oplus_G C_2^{\mathcal{I}}(x)$
(l-or C1 C2)	Lukasiewicz concept disjunction	$C_1^{\mathcal{I}}(x) \oplus_{\mathbf{L}} C_2^{\mathcal{I}}(x)$
(not C1)	concept negation	$ \begin{array}{l} \ominus_{\mathbf{L}} C_1^{\mathcal{I}}(x) \\ C_1^{\mathcal{I}}(x) \Rightarrow C_2^{\mathcal{I}}(x) \end{array} $
(implies C1 C2)	concept implication	
(g-implies C1 C2)	Gödel concept implication	$C_1^{\mathcal{I}}(x) \Rightarrow_G C_2^{\mathcal{I}}(x)$
(l-implies C1 C2)	Łukasiewicz concept implication	$C_1^{\mathcal{I}}(x) \Rightarrow_{\mathbf{L}} C_2^{\mathcal{I}}(x)$
(kd-implies C1 C2)	Kleene-Dienes concept implication	$C_1^{\mathcal{I}}(x) \Rightarrow_{KD}^{-} C_2^{\mathcal{I}}(x)$
(all R C1)	universal role restriction	$\inf_{y \in \Delta^{\mathcal{I}}} R^{\mathcal{I}}(x, y) \Rightarrow C_1^{\mathcal{I}}(y)$
(some R C1)	existential role restriction	$\sup_{y \in \Delta^{\mathcal{I}}} R^{\mathcal{I}}(x, y) \otimes C_1^{\mathcal{I}}(y)$
(ua s C1)	upper approximation	$\sup_{y \in \Delta^{\mathcal{I}}} s^{\mathcal{I}}(x, y) \otimes C^{\mathcal{I}}(y)$
(la s C1)	lower approximation	$\inf_{y \in \Delta^{\mathcal{I}}} s^{\mathcal{I}}(x, y) \Rightarrow C^{\mathcal{I}}(y)$
(tua s C1)	tight upper approximation	$\inf_{z \in X} \{ s_i^{\mathcal{I}}(x, z) \Rightarrow \sup_{y \in \Delta^{\mathcal{I}}} \{ s_i^{\mathcal{I}}(y, z) \otimes C^{\mathcal{I}}(y) \} \}$
(lua s C1)	loose upper approximation	$\sup_{z \in X} \{ s_i^{\mathcal{I}}(x, z) \otimes \sup_{y \in \Delta^{\mathcal{I}}} \{ s_i^{\mathcal{I}}(y, z) \otimes C^{\mathcal{I}}(y) \} \}$ $\inf_{z \in X} \{ s_i^{\mathcal{I}}(x, z) \Rightarrow \inf_{y \in \Delta^{\mathcal{I}}} \{ s_i^{\mathcal{I}}(y, z) \Rightarrow C^{\mathcal{I}}(y) \} \}$
(tla s C1)	tight lower approximation	$\inf_{z \in X} \{ s_i^{\mathcal{I}}(x, z) \Rightarrow \inf_{y \in \Delta^{\mathcal{I}}} \{ s_i^{\mathcal{I}}(y, z) \Rightarrow C^{\mathcal{I}}(y) \} \}$
(lla s C1)	loose lower approximation	$\sup_{z \in X} \{ s_i^{\mathcal{I}}(x, z) \otimes \inf_{y \in \Delta^{\mathcal{I}}} \{ s_i^{\mathcal{I}}(y, z) \Rightarrow C^{\mathcal{I}}(y) \} \}$
(self S)	local reflexivity concept	$S^{\mathcal{I}}(x)(x,x)$
(CM C1)	modifier applied to concept	$f_{\mathtt{m}}(C_1^{\mathcal{I}}(x))$
(CFC)	concrete fuzzy concept	$CFC^{\mathcal{I}}(x)$
(FN)	fuzzy number	$FN^{\mathcal{I}}(x)$
(w-sum (n1 C1) (nk Ck))	weighted sum	$n_1C_1^{\mathcal{I}}(x) + \ldots + n_kC_k^{\mathcal{I}}(x)$
(n C1)	weighted concept	$nC_1^{\mathcal{I}}(x)$
([>= var] C1)	threshold concept	$\begin{cases} C_1^{\perp}(x), & \text{if } C_1^{\perp}(x) \ge w \\ 0, & \text{otherwise} \end{cases}$
([<= var] C1)	threshold concept	$n_1 C_1^{\mathcal{I}}(x) + \ldots + n_k C_k^{\mathcal{I}}(x)$ $nC_1^{\mathcal{I}}(x)$ $\begin{cases} C_1^{\mathcal{I}}(x), & \text{if } C_1^{\mathcal{I}}(x) \ge w \\ 0, & \text{otherwise} \end{cases}$ $\begin{cases} C_1^{\mathcal{I}}(x), & \text{if } C_1^{\mathcal{I}}(x) \le w \\ 0, & \text{otherwise} \end{cases}$
(DR)	datatype restriction	$\hat{D}R^{\mathcal{I}}(x)$

where $n_1, \ldots, n_k \in [0, 1]$ with $\sum_{i=1}^k n_i \leq 1$, and w is a variable or a real number in [0, 1]. Fuzzy numbers can only appear in existential, universal and datatype restrictions.

Similarly, in threshold concepts var may be replaced with w.

Fuzzy relations s should be previously defined as fuzzy similarity relation or a fuzzy equivalence relation as (define-fuzzy-similarity s) or (define-fuzzy-equivalence s), respectively. Important note: The reasoner restricts the calculus to witnessed models.

9. Axioms.

(instance a C1 [d])	concept assertion	$C_1^{\mathcal{I}}(a^{\mathcal{I}}) \ge d$
(related a b R [d])	role assertion	$R^{\mathcal{I}}(a^{\mathcal{I}}, b^{\mathcal{I}}) \ge d$
(implies C1 C2 [d])	GCI	$\inf_{x \in \Delta^{\mathcal{I}}} C_1^{\mathcal{I}}(x) \Rightarrow C_2^{\mathcal{I}}(x) \ge d$
(g-implies C1 C2 [d])	Gödel GCI	$\inf_{x \in \Delta^{\mathcal{I}}} C_1^{\mathcal{I}}(x) \Rightarrow_G C_2^{\mathcal{I}}(x) \geq d$
(kd-implies C1 C2 [d])	Kleene-Dienes GCI	$\inf_{x \in \Delta^{\mathcal{I}}} C_1^{\mathcal{I}}(x) \Rightarrow_{KD} C_2^{\mathcal{I}}(x) \geq d$
(l-implies C1 C2 [d])	Łukasiewicz GCI	$\inf_{x \in \Delta^{\mathcal{I}}} C_1^{\mathcal{I}}(x) \Rightarrow_{\mathbf{I}} C_2^{\mathcal{I}}(x) \geq d$
(z-implies C1 C2 [d])	Zadeh's set inclusion GCI	$\inf_{x \in \Delta^{\mathcal{I}}} C_1^{\mathcal{I}}(x) \Rightarrow_Z^{\mathcal{I}} C_2^{\mathcal{I}}(x) \ge d$
(define-concept C1 C2)	concept definition	$\inf_{x \in \Delta^{\mathcal{I}}} C_2^{\mathcal{I}}(x) = C_1^{\mathcal{I}}(x)$
(define-primitive-concept C1 C2)	concept subsumption	$\inf_{x \in \Delta^{\mathcal{I}}} C_2^{\mathcal{I}}(x) \le C_1^{\mathcal{I}}(x)$
(disjoint C1 Ck)	concept disjointness	$\forall_{i,j\in\{1,\dots,k\},i< j}$ (implies (g-and Ci Cj) *bottom*)
(disjoint-union C1 Ck)	disjoint union	(disjoint $C2 \dots Ck$) and $C1 = (or C2 \dots Ck)$
(range R C1)	range restriction	(implies *top* (all RN C))
(domain R C1)	fomain restriction	(implies (some RN *top*) C)
(functional R)	functional role	$R^{\mathcal{I}}(a,b) = R^{\mathcal{I}}(a,c) \to b = c$
(reflexive R)	reflexive role	$\forall a \in \Delta^{\mathcal{I}}, R^{\mathcal{I}}(a, a) = 1.$
(symmetric R)	symmetric role	$\forall a, b \in \Delta^{\mathcal{I}}, R^{\mathcal{I}}(a, b) = R^{\mathcal{I}}(b, a).$
(transitive R)	transitive role	$\forall_{a,b \in \Delta^{\mathcal{I}}} R^{\mathcal{I}}(a,b) \ge \sup_{c \in \Delta^{\mathcal{I}}} R^{\mathcal{I}}(a,c) \otimes R^{\mathcal{I}}(c,b).$
(implies-role R1 R2 [d])	RIA	$\inf_{x,y\in\Delta^{\mathcal{I}}} R_1^{\mathcal{I}}(x,y) \Rightarrow_{\mathbf{L}} R_2^{\mathcal{I}}(x,y) \geq d$
(inverse R1 R2)	inverse role	$R_1^{\mathcal{I}} \equiv (R_2^{\mathcal{I}})^-$

where d is the degree and can be: (i) a variable, (ii) an already defined truth constant, (iii) a rational number in [0,1], (iv) a linear expression.

Under Zadeh logic, \Rightarrow is assumed to be Zadeh's set inclusion.

Important note: Transitive roles cannot be functional.

10. Queries.

```
(max-instance? a C)
 \sup\{n \mid \mathcal{K} \models (\text{instance a C n})\}
(min-instance? a C)
 \inf\{n \mid \mathcal{K} \models (\text{instance a C n})\}\
(max-related? a b R)
 \sup\{n \mid \mathcal{K} \models (\text{related a b R n})\}
(min-related? a b R)
 \inf\{n \mid \mathcal{K} \models (\text{related a b R n})\}\
(max-subs? C D)
 \sup\{n \mid \mathcal{K} \models (\text{implies D C n})\}
(min-subs? C D)
 \inf\{n \mid \mathcal{K} \models (\text{implies D C n})\}
(g-max-subs? C D)
 \sup\{n \mid \mathcal{K} \models (\text{g-implies D C n})\}
(g-min-subs? C D)
 \inf\{n \mid \mathcal{K} \models (g\text{-implies D C n})\}
 \sup\{n \mid \mathcal{K} \models (\text{l-implies D C n})\}
(l-max-subs? C D)
(l-min-subs? C D)
 \inf\{n \mid \mathcal{K} \models (\text{l-implies D C n})\}\
(kd-max-subs? C D)
 \sup\{n \mid \mathcal{K} \models (\text{kd-implies D C n})\}
 \inf\{n \mid \mathcal{K} \models (\text{kd-implies D C n})\}
(kd-min-subs? C D)
 \sup_{\mathcal{I}} \sup_{a \in \Delta^{\mathcal{I}}} C^{\mathcal{I}}(a)
(max-sat? C [a])
 \inf_{\mathcal{I}} \sup_{a \in \Delta^{\mathcal{I}}} C^{\mathcal{I}}(a)
(min-sat? C [a])
(max-var? var)
 \sup\{var \mid \mathcal{K} \text{ is consistent}\}
(min-var? var)
 \inf\{var \mid \mathcal{K} \text{ is consistent}\}\
(defuzzify-lom? C_m a F)
 Defuzzify the value of F using largest of the maxima
(defuzzify-mom? C_m a F)
 Defuzzify the value of F using middle of the maxima
(defuzzify-som? C_m a F)
 Defuzzify the value of F using smallest of the maxima
 Computes the Best Non-Fuzzy Performance (BNP) of fuzzy number f
(bnp? f)
```

where concept C_m represents several Mamdani/Rules IF-THEN fuzzy rules expressing how to obtain the value of concrete feature F.

11. Constraints. Constraints are of the form (constraints \langle constraint-i \rangle +), where \langle constraint-i \rangle is one of the following (with $OP = \geq | \leq | = .$):

```
(a1 * var1 + ... + ak * vark OP number) linear inequation a_1var_1 + ... + a_k * var_k OP number (binary var) binary variable var \in \{0, 1\} (free var) var \in (-\infty, \infty)
```

12. Show statements.

(show-concrete-fillers F1Fn)	show the value of the fillers of $F_1 \dots F_n$
(show-concrete-fillers-for a F1Fn)	show the value of the fillers of $F_1 \dots F_n$ for a
(show-concrete-instance-for a F C1 Cn)	show the degrees of being the F filler of a an instance of C_i
(show-abstract-fillers R A1 An)	show the membership to $A_1, \ldots A_n$ of the fillers of R
(show-abstract-fillers-for a R A1 An)	show the membership to $A_1, \ldots A_n$ of the fillers of R for a
(show-variables x1xn)	show the value of the variables $x_1 \dots x_n$
(show-instances A1 An)	show the value of the instances of the atomic concepts $A_1 \dots A_n$
(show-concepts a1 an)	show the membership of $a_1 \dots a_n$ to any atomic concept
(show-language)	show the language of the KB, from \mathcal{ALC} to $\mathcal{SHIF}(D)$

where C_i is the name of a defined concrete fuzzy concept. We assume that an abstract role R appears in at most one statement of the forms show-abstract-fillers? or show-abstract-fillers-for?.

- 13. Importing OWL Lite ontologies There is also the possibility to import OWL Lite ontologies, use java OwlLoader <OwlLiteOntology> <outputFileName>, with <OwlLiteOntology> being the URL of the OWL Lite ontology and <fileName> the name of the output file in fuzzyDL syntax.
- 14. Comments Any line beginning with # or % is considered a comment.