Chapter 4 Web Ontology Language: OWL

Professor: Dr. Mehmet Aktaş

Teaching materials from Grigoris Antoniou and Frank van Harmelen

Lecture Outline

- 1. Basic Ideas of OWL
- 2. The OWL Language
- 3. Examples
- 4. The OWL Namespace
- 5. Future Extensions

Requirements for Ontology Languages

- Ontology languages allow users to write explicit, formal conceptualizations of domain models
- The main requirements are:
 - a well-defined syntax
 - efficient reasoning support
 - a formal semantics
 - sufficient expressive power
 - convenience of expression

Tradeoff between Expressive Power and Efficient Reasoning Support

- The richer the language is, the more inefficient the reasoning support becomes
- Sometimes it crosses the border of noncomputability
- We need a compromise:
 - A language supported by reasonably efficient reasoners
 - A language that can express large classes of ontologies and knowledge.

Reasoning About Knowledge in Ontology Languages

Class membership

- If x is an instance of a class C, and C is a subclass of D, then we can infer that x is an instance of D
- Equivalence of classes
 - If class A is equivalent to class B, and class B is equivalent to class C, then A is equivalent to C, too

Reasoning About Knowledge in Ontology Languages (2)

Consistency

- X instance of classes A and B, but A and B are disjoint
- This is an indication of an error in the ontology

Classification

 Certain property-value pairs are a sufficient condition for membership in a class A; if an individual x satisfies such conditions, we can conclude that x must be an instance of A

Uses for Reasoning

- Reasoning support is important for
 - checking the consistency of the ontology and the knowledge
 - checking for unintended relationships between classes
 - automatically classifying instances in classes
- Checks like the preceding ones are valuable for
 - designing large ontologies, where multiple authors are involved
 - integrating and sharing ontologies from various sources

Reasoning Support for OWL

- Semantics is a prerequisite for reasoning support
- Formal semantics and reasoning support are usually provided by
 - mapping an ontology language to a known logical formalism
 - using automated reasoners that already exist for those formalisms
- OWL is (partially) mapped on a description logic, and makes use of reasoners such as FaCT and RACER
- Description logics are a subset of predicate logic for which efficient reasoning support is possible

Chapter 4

Limitations of the Expressive Power of RDF Schema

- Local scope of properties
 - rdfs:range defines the range of a property (e.g. eats) for all classes
 - In RDF Schema we cannot declare range restrictions that apply to some classes only
 - E.g. we cannot say that cows eat only plants,
 while other animals may eat meat, too

Limitations of the Expressive Power of RDF Schema (2)

- Disjointness of classes
 - Sometimes we wish to say that classes are disjoint (e.g. male and female)
- Boolean combinations of classes
 - Sometimes we wish to build new classes by combining other classes using union, intersection, and complement
 - E.g. person is the disjoint union of the classes male and female

Limitations of the Expressive Power of RDF Schema (3)

- Cardinality restrictions
 - E.g. a person has exactly two parents, a course is taught by at least one lecturer
- Special characteristics of properties
 - Transitive property (like "greater than")

Chapter 4

- Unique property (like "is mother of")
- A property is the inverse of another property (like "eats" and "is eaten by")

Combining OWL with RDF Schema

- Ideally, OWL would extend RDF Schema
 - Consistent with the layered architecture of the Semantic Web
- But simply extending RDF Schema would work against obtaining expressive power and efficient reasoning
 - Combining RDF Schema with logic leads to uncontrollable computational properties

Chapter 4

Three Species of OWL

- W3C'sWeb Ontology Working Group defined OWL as three different sublanguages:
 - OWL Full
 - OWL DL
 - OWL Lite
- Each sublanguage geared toward fulfilling different aspects of requirements

OWL Full

- It uses all the OWL languages primitives
- It allows the combination of these primitives in arbitrary ways with RDF and RDF Schema
- OWL Full is fully upward-compatible with RDF, both syntactically and semantically
- OWL Full is so powerful that it is undecidable
 - No complete (or efficient) reasoning support

OWL DL

- OWL DL (Description Logic) is a sublanguage of OWL Full that restricts application of the constructors from OWL and RDF
 - Application of OWL's constructors' to each other is disallowed
 - Therefore it corresponds to a well studied description logic
- OWL DL permits efficient reasoning support
- But we lose full compatibility with RDF:
 - Not every RDF document is a legal OWL DL document.
 - Every legal OWL DL document is a legal RDF document.

OWL Lite

- An even further restriction limits OWL DL to a subset of the language constructors
 - E.g., OWL Lite excludes enumerated classes, disjointness statements, and arbitrary cardinality.
- The advantage of this is a language that is easier to
 - grasp, for users
 - implement, for tool builders
- The disadvantage is restricted expressivity

Upward Compatibility between OWL Species

- Every legal OWL Lite ontology is a legal OWL DL ontology
- Every legal OWL DL ontology is a legal OWL Full ontology
- Every valid OWL Lite conclusion is a valid OWL DL conclusion
- Every valid OWL DL conclusion is a valid OWL Full conclusion

Chapter 4

OWL Compatibility with RDF Schema

- All varieties of OWL use RDF for their syntax
- Instances are declared as in RDF, using RDF descriptions
- and typing information OWL constructors are specialisations of their RDF counterparts

OWL Compatibility with RDF Schema (2)

- Semantic Web design aims at downward compatibility with corresponding reuse of software across the various layers
- The advantage of full downward compatibility for OWL is only achieved for OWL Full, at the cost of computational intractability

Lecture Outline

- 1. Basic Ideas of OWL
- 2. The OWL Language
- 3. Examples
- 4. The OWL Namespace
- 5. Future Extensions

OWL Syntactic Varieties

- OWL builds on RDF and uses RDF's XML-based syntax
- Other syntactic forms for OWL have also been defined:
 - An alternative, more readable XML-based syntax
 - An abstract syntax, that is much more compact and readable than the XML languages
 - A graphic syntax based on the conventions of UML

OWL XML/RDF Syntax: Header

```
<rdf:RDF
 xmlns:owl ="http://www.w3.org/2002/07/owl#"
 xmlns:rdf ="http://www.w3.org/1999/02/22-rdf-
 syntax-ns#"
 xmlns:rdfs="http://www.w3.org/2000/01/rdf-
 schema#"
 xmlns:xsd ="http://www.w3.org/2001/
 XLMSchema#">
```

 An OWL ontology may start with a collection of assertions for housekeeping purposes using owl:Ontology element

owl:Ontology

```
<owl:Ontology rdf:about="">
 <rdfs:comment>An example OWL ontology
 </rdfs:comment>
 <owl:priorVersion
 rdf:resource="http://www.mydomain.org/uni-ns-old"/>
 <owl:imports
 rdf:resource="http://www.mydomain.org/persons"/>
 rdfs:label>University Ontology</rdfs:label>
</owl:Ontology>
```

owl:imports is a transitive property

Classes

- Classes are defined using owl:Class
 - owl:Class is a subclass of rdfs:Class
- Disjointness is defined using owl:disjointWith

```
<owl:Class rdf:about="#associateProfessor">
 <owl:disjointWith rdf:resource="#professor"/>
 <owl:disjointWith
 rdf:resource="#assistantProfessor"/>
 </owl:Class>
```

Chapter 4

Classes (2)

 owl:equivalentClass defines equivalence of classes

- owl:Thing is the most general class, which contains everything
- owl:Nothing is the empty class

Properties

- In OWL there are two kinds of properties
 - Object properties, which relate objects to other objects
 - E.g. is-TaughtBy, supervises
 - Data type properties, which relate objects to datatype values
 - E.g. phone, title, age, etc.

Datatype Properties

 OWL makes use of XML Schema data types, using the layered architecture of the SW

```
<owl:DatatypeProperty rdf:ID="age">
 <rdfs:range rdf:resource=
 "http://www.w3.org/2001/XLMSchema
 #nonNegativeInteger"/>
 </owl:DatatypeProperty>
```

Object Properties

User-defined data types

Inverse Properties

```
<owl:ObjectProperty rdf:ID="teaches">
 <rdfs:domain rdf:resource=
 "#academicStaffMember"/>
 <rdfs:range rdf:resource="#course"/>
 <owl:inverseOf rdf:resource="#isTaughtBy"/>
 </owl:ObjectProperty>
```

Equivalent Properties

owl:equivalentProperty

```
<owl:ObjectProperty rdf:ID="lecturesIn">
```

<owl:equivalentProperty</pre>

rdf:resource="#teaches"/>

</owl>

Property Restrictions

- In OWL we can declare that the class C satisfies certain conditions
 - All instances of C satisfy the conditions
- This is equivalent to saying that C is subclass of a class C', where C' collects all objects that satisfy the conditions
 - C' can remain anonymous

Property Restrictions (2)

- A (restriction) class is achieved through an owl:Restriction element
- This element contains an owl:onProperty element and one or more restriction declarations
- One type defines cardinality restrictions (at least one, at most 3,...)

Property Restrictions (3)

- The other type defines restrictions on the kinds of values the property may take
 - owl:allValuesFrom specifies universal quantification
 - owl:hasValue specifies a specific value
 - owl:someValuesFrom specifies existential quantification

owl:allValuesFrom

```
<owl:Class rdf:about="#firstYearCourse">
  <rdfs:subClassOf>
 <owl><owl>Restriction>
 <owl:onProperty rdf:resource="#isTaughtBy"/>
 <owl><owl>luesFrom
 rdf:resource="#Professor"/>
 </owl>
  </rdfs:subClassOf>
</owl:Class>
```

owl:hasValue

owl:someValuesFrom

Cardinality Restrictions

- We can specify minimum and maximum number using owl:minCardinality and owl:maxCardinality
- It is possible to specify a precise number by using the same minimum and maximum number
- For convenience, OWL offers also owl:cardinality

Cardinality Restrictions (2)

```
<owl:Class rdf:about="#course">
  <rdfs:subClassOf>
 <owl><owl>Restriction>
 <owl:onProperty rdf:resource="#isTaughtBy"/>
 <owl:minCardinality rdf:datatype=</pre>
 "&xsd;nonNegativeInteger">
 </owl:minCardinality>
 </owl:Restriction>
  </rdfs:subClassOf>
</owl>
```

Special Properties

- owl:TransitiveProperty (transitive property)
 - E.g. "has better grade than", "is ancestor of"
- owl:SymmetricProperty (symmetry)
 - E.g. "has same grade as", "is sibling of"
- owl:FunctionalProperty defines a property that has at most one value for each object
 - E.g. "age", "height", "directSupervisor"
- owl:InverseFunctionalProperty defines a property for which two different objects cannot have the same value

Special Properties (2)

Boolean Combinations

 We can combine classes using Boolean operations (union, intersection, complement)

Boolean Combinations (2)

- The new class is not a subclass of the union, but rather equal to the union
 - We have stated an equivalence of classes

Boolean Combinations (3)

Nesting of Boolean Operators

```
<owl:Class rdf:ID="adminStaff">
 <owl:intersectionOf rdf:parseType="Collection">
 <owl:Class rdf:about="#staffMember"/>
 <owl: Class>
 <owl><owl>complementOf>
 <owl: Class>
 <owl:unionOf rdf:parseType="Collection">
 <owl:Class rdf:about="#faculty"/>
 <owl:Class rdf:about=#techSupportStaff"/>
 </owl:unionOf>
 </owl>
 </owl:intersectionOf>
</owl:Class>
```

Enumerations with owl:oneOf

```
<owl:Class rdf:ID="weekdays">
 <owl:oneOf rdf:parseType="Collection">
 <owl:Thing rdf:about="#Monday"/>
 <owl:Thing rdf:about="#Tuesday"/>
 <owl:Thing rdf:about="#Wednesday"/>
 <owl:Thing rdf:about="#Thursday"/>
 <owl:Thing rdf:about="#Friday"/>
 <owl:Thing rdf:about="#Saturday"/>
 <owl:Thing rdf:about="#Sunday"/>
 </owl>
</owl>
```

Declaring Instances

Instances of classes are declared as in RDF:

```
<rdf:Description rdf:ID="949352">
 <rdf:type rdf:resource=</pre>
 "#academicStaffMember"/>
</rdf:Description>
<academicStaffMember rdf:ID="949352">
 <uni:age rdf:datatype="&xsd;integer">
 39<uni:age>
</academicStaffMember>
```

No Unique-Names Assumption

- OWL does not adopt the unique-names assumption of database systems
 - If two instances have a different name or ID does not imply that they are different individuals
- Suppose we state that each course is taught by at most one staff member, and that a given course is taught by two staff members
 - An OWL reasoner does not flag an error
 - Instead it infers that the two resources are equal

Distinct Objects

 To ensure that different individuals are indeed recognized as such, we must explicitly assert their inequality:

```
<lecturer rdf:about="949318">
 <owl:differentFrom rdf:resource="949352"/>
 </lecturer>
```

Distinct Objects (2)

 OWL provides a shorthand notation to assert the pairwise inequality of all individuals in a given list

Data Types in OWL

- XML Schema provides a mechanism to construct user-defined data types
 - E.g., the data type of adultAge includes all integers greater than 18
- Such derived data types cannot be used in OWL
 - The OWL reference document lists all the XML Schema data types that can be used
 - These include the most frequently used types such as string, integer, Boolean, time, and date.

Versioning Information

- owl:priorVersion indicates earlier versions of the current ontology
 - No formal meaning, can be exploited for ontology management
- owl:versionInfo generally contains a string giving information about the current version, e.g. keywords

Versioning Information (2)

- owl:backwardCompatibleWith contains a reference to another ontology
 - All identifiers from the previous version have the same intended interpretations in the new version
 - Thus documents can be safely changed to commit to the new version
- owl:incompatibleWith indicates that the containing ontology is a later version of the referenced ontology but is not backward compatible with it

Lecture Outline

- 1. Basic Ideas of OWL
- 2. The OWL Language
- 3. Examples
- 4. The OWL Namespace
- 5. Future Extensions

An African Wildlife Ontology – Class Hierarchy

An African Wildlife Ontology – Schematic Representation

Branches are parts of trees

An African Wildlife Ontology – Properties

An African Wildlife Ontology – Plants and Trees

```
<owl:Class rdf:ID="plant">
 <rdfs:comment>Plants form a class disjoint from
 animals. </rdfs:comment>
 <owl:disjointWith rdf:resource="#animal"/>
</owl>
<owl:Class rdf:ID="tree">
 <rdfs:comment>Trees are a type of plant.
 </rdfs:comment>
 <rdfs:subClassOf rdf:resource="#plant"/>
</owl>
```

An African Wildlife Ontology – Branches

An African Wildlife Ontology – Leaves

Chapter 4

An African Wildlife Ontology – Carnivores

```
<owl:Class rdf:ID="carnivore">
 <rdfs:comment>Carnivores are exactly those animals
 that eat animals.</rdfs:comment>
 <owl:intersectionOf rdf:parsetype="Collection">
 <owl:Class rdf:about="#animal"/>
 <owl><owl>Restriction>
 <owl:onProperty rdf:resource="#eats"/>
 <owl:someValuesFrom rdf:resource="#animal"/>
 </owl>
 </owl:intersectionOf>
</owl>
```

An African Wildlife Ontology – Herbivores

An African Wildlife Ontology – Herbivores

```
<owl:Class rdf:ID="herbivore">
 <rdfs:comment>
 Herbivores are exactly those animals
 that eat only plants or parts of plants.
 </rdfs:comment>
 <owl:intersectionOf rdf:parsetype="Collection">
 <owl:Class rdf:about="#animal"/>
 <owl><owl>Restriction>
 <owl:onProperty rdf:resource="#eats"/>
 <owl:someValuesFrom rdf:resource="#plant"/>
 </owl>
 </owl:intersectionOf>
</owl>
```

An African Wildlife Ontology – Giraffes

```
<owl:Class rdf:ID="giraffe">
 <rdfs:comment>Giraffes are herbivores, and they
 eat only leaves.</rdfs:comment>
 <rdfs:subClassOf rdf:type="#herbivore"/>
 <rdfs:subClassOf>
 <owl><owl>Restriction>
 <owl:onProperty rdf:resource="#eats"/>
 <owl:allValuesFrom rdf:resource="#leaf"/>
 </owl>
 </rdfs:subClassOf>
</owl>
```

An African Wildlife Ontology – Lions

An African Wildlife Ontology – Tasty Plants

```
<owl:Class rdf:ID="tasty-plant">
  <rdfs:comment>Tasty plants are plants that are
  eaten both by herbivores and carnivores
  </rdfs:comment>
  <rdfs:comment>
 Try it out! See book for code.
  <rdfs:comment>
  </owl:Class>
```

An African Wildlife Ontology – Tasty Plants

```
<owl:Class rdf:ID="tasty-plant">
 <rdfs:comment>Tasty plants are plants that are eaten both by herbivores and
 carnivores </rdfs:comment>
 <rdfs:subClassOf rdf:type="#plant"/>
 <rdfs:subClassOf>
 <owl:Restriction>
 <owl:onProperty rdf:resource="#eaten-by"/>
 <owl:someValuesFrom rdf:resource="#herbivore"/>
 </owl:Restriction>
 </rdfs:subClassOf>
 <rdfs:subClassOf>
 <owl><owl>Restriction>
 <owl:onProperty rdf:resource="#eaten-by"/>
 <owl:someValuesFrom rdf:resource="#carnivore"/>
 </owl:Restriction>
 </rdfs:subClassOf>
</owl:Class>
```

A Printer Ontology – Class Hierarchy

A Printer Ontology – Properties

Chapter 4

A Printer Ontology – Products and Devices

Chapter 4

A Printer Ontology – HP Products

```
<owl:Class rdf:ID="hpProduct">
 <owl:intersectionOf rdf:parseType="Collection">
 <owl:Class rdf:about="#product"/>
 <owl><owl>Restriction>
 <owl:onProperty rdf:resource="#manufactured_by"/>
 <owl:hasValue rdf:datatype="&xsd;string">
 Hewlett Packard
 </owl:hasValue>
 </owl:Restriction>
 </owl:intersectionOf>
</owl>
```

A Printer Ontology – Printers and Personal Printers

A Printer Ontology – HP LaserJet 1100se Printers

Lecture Outline

- 1. Basic Ideas of OWL
- 2. The OWL Language
- 3. Examples
- 4. The OWL Namespace
- 5. Future Extensions

OWL in **OWL**

- We present a part of the definition of OWL in terms of itself
- The following captures some of OWL's meaning in OWL
 - It does not capture the entire semantics
 - A separate semantic specification is necessary
- The URI of the OWL definition is defined as the default namespace

Classes of Classes (Metaclasses)

 The class of all OWL classes is itself a subclass of the class of all RDF Schema classes:

```
<rdfs:Class rdf:ID="Class">
 <rdfs:label>Class</rdfs:label>
 <rdfs:subClassOf rdf:resource="&rdfs;Class"/>
</rdfs:Class>
```

Classes of Classes (Metaclasses) – Thing and Nothing

- Thing is most general object class in OWL
- Nothing is most specific class: the empty object class
- The following relationships hold:

$$Thing = Nothing \cup \overline{Nothing}$$

$$Nothing = \overline{Thing} = Nothing \cup \overline{Nothing} = \overline{Nothing} \cap \overline{Nothing} = \emptyset$$

Classes of Classes (Metaclasses) – Thing and Nothing (2)

```
<Class rdf:ID="Thing">
 <rdfs:label>Thing</rdfs:label>
 <unionOf rdf:parseType="Collection">
 <Class rdf:about="#Nothing"/>
 <Class>
 <complementOf rdf:resource="#Nothing"/>
 </Class>
 </unionOf>
</Class>
<Class rdf:ID="Nothing">
 <rdfs:label>Nothing</rdfs:label>
 <complementOf rdf:resource="#Thing"/>
</Class>
```

Class and Property Equivalences

```
<rdf:Property rdf:ID="EquivalentClass">
 <rdfs:label>EquivalentClass</rdfs:label>
 <rdfs:subPropertyOf rdf:resource="&rdfs;subClassOf"/>
 <rdfs:domain rdf:resource="#Class"/>
 <rdfs:range rdf:resource="#Class"/>
 </rdf:Property>
<rdf:Property rdf:ID="EquivalentProperty">
 <rdfs:label>EquivalentProperty</rdfs:label>
 <rdfs:subPropertyOf
 rdf:resource="&rdfs;subPropertyOf"/>
 </rdf:Property>
```

Class Disjointness

Equality and Inequality

- Equality and inequality can be stated between arbitrary things
 - In OWL Full this statement can also be applied to classes
- Properties sameIndividualAs, sameAs and differentFrom

Equality and Inequality (2)

Union and Intersection of Classes

 Build a class from a list, assumed to be a list of other class expressions

Restriction Classes

 Restrictions in OWL define the class of those objects that satisfy some attached conditions

```
<rdfs:Class rdf:ID="Restriction">
 <rdfs:label>Restriction</rdfs:label>
 <rdfs:subClassOf rdf:resource="#Class"/>
</rdfs:Class>
```

Chapter 4

Restriction Properties

- All the following properties (onProperty, allValuesFrom, minCardinality, etc.) are only allowed to occur within a restriction definition
 - Their domain is owl:Restriction, but they differ with respect to their range

Restriction Properties (2)

```
<rdf:Property rdf:ID="onProperty">
 <rdfs:label>onProperty</rdfs:label>
 <rdfs:domain rdf:resource="#Restriction"/>
 <rdfs:range rdf:resource="&rdf;Property"/>
</rdf:Property>
<rdf:Property rdf:ID="allValuesFrom">
 <rdfs:label>allValuesFrom</rdfs:label>
 <rdfs:domain rdf:resource="#Restriction"/>
 <rdfs:range rdf:resource="&rdfs;Class"/>
</rdf:Property>
```

Restriction Properties (3)

```
<rdf:Property rdf:ID="hasValue">
 <rdfs:label>hasValue</rdfs:label>
 <rdfs:domain rdf:resource="#Restriction"/>
</rdf:Property>
<rdf:Property rdf:ID="minCardinality">
 <rdfs:label>minCardinality</rdfs:label>
 <rdfs:domain rdf:resource="#Restriction"/>
 <rdfs:range rdf:resource=
 "&xsd;nonNegativeInteger"/>
</rdf:Property>
```

Properties

 owl:ObjectProperty and owl:DatatypeProperty are special cases of rdf:Property

```
<rdfs:Class rdf:ID="ObjectProperty">
  <rdfs:label>ObjectProperty</rdfs:label>
  <rdfs:subClassOf rdf:resource="&rdf;Property"/>
</rdfs:Class>
```

Chapter 4

Properties (2)

 Symmetric, functional and inverse functional properties can only be applied to object properties

```
<rdfs:Class rdf:ID="TransitiveProperty">
 <rdfs:label>TransitiveProperty</rdfs:label>
 <rdfs:subClassOf rdf:resource=
 "#ObjectProperty"/>
</rdfs:Class>
```

Properties (3)

owl:inverseOf relates two object properties:

Chapter 4

Lecture Outline

- 1. Basic Ideas of OWL
- 2. The OWL Language
- 3. Examples
- 4. The OWL Namespace
- 5. Future Extensions

Future Extensions of OWL

- Modules and Imports
- Defaults
- Closed World Assumption
- Unique Names Assumption
- Procedural Attachments
- Rules for Property Chaining

Modules and Imports

- The importing facility of OWL is very trivial:
 - It only allows importing of an entire ontology, not parts of it
- Modules in programming languages based on information hiding: state functionality, hide implementation details
 - Open question how to define appropriate module mechanism for Web ontology languages

Defaults

- Many practical knowledge representation systems allow inherited values to be overridden by more specific classes in the hierarchy
 - treat inherited values as defaults
- No consensus has been reached on the right formalization for the nonmonotonic behaviour of default values

Closed World Assumption

- OWL currently adopts the open-world assumption:
 - A statement cannot be assumed true on the basis of a failure to prove it
 - On the huge and only partially knowable WWW, this is a correct assumption
- Closed-world assumption: a statement is true when its negation cannot be proved
 - tied to the notion of defaults, leads to nonmonotonic behaviour

Unique Names Assumption

- Typical database applications assume that individuals with different names are indeed different individuals
- OWL follows the usual logical paradigm where this is not the case
 - Plausible on the WWW
- One may want to indicate portions of the ontology for which the assumption does or does not hold

Procedural Attachments

- A common concept in knowledge representation is to define the meaning of a term by attaching a piece of code to be executed for computing the meaning of the term
 - Not through explicit definitions in the language
- Although widely used, this concept does not lend itself very well to integration in a system with a formal semantics, and it has not been included in OWL

Rules for Property Chaining

- OWL does not allow the composition of properties for reasons of decidability
- In many applications this is a useful operation
- One may want to define properties as general rules (Horn or otherwise) over other properties
- Integration of rule-based knowledge representation and DL-style knowledge representation is currently an active area of research

Summary

- OWL is the proposed standard for Web ontologies
- OWL builds upon RDF and RDF Schema:
 - (XML-based) RDF syntax is used
 - Instances are defined using RDF descriptions
 - Most RDFS modeling primitives are used

Summary (2)

- Formal semantics and reasoning support is provided through the mapping of OWL on logics
 - Predicate logic and description logics have been used for this purpose
- While OWL is sufficiently rich to be used in practice, extensions are in the making
 - They will provide further logical features, including rules