

Knowledge Graphs

Lecture 4: Knowledge Representation with Ontologies

- 4.1 A Brief History of Ontologies
- 4.2 Why we do need Logic
- Excursion 4: A Brief Recap of Essential Logics
- Excursion 5: Description Logics
- 4.3 First Steps in OWL
- 4.4 More OWL
- 4.5 OWL and beyond
- 4.6 How to Design your own Ontology

 RDFS Subclass relation cannot express disjunctive class (subclass) membership

Special Property Constraints

- Transitivity (e.g. "is greater than")
- Uniqueness (e.g. "is mother of")
- Inversiveness (e.g. "is parent of" and "is child of")

General Problem of RDF(S)

RDF(S) does not have the possibility of negation

```
• :harald rdf:type :Vegetarian .
```

- :harald rdf:type :NonVegetarian .
- ...does not automatically generate a contradiction

4. Knowledge Representation with Ontologies / 4.2 Why we do need Logic

The Foundations of Logic

Definition (for our lecture):
 Logic is the study of how to make formal correct deductions and inferences.

Why "formal logic"? ⇒ to enable automation

"The only way to rectify our reasonings is to make them as tangible as those of the Mathematicians, so that we can find our error at a glance, and when there are disputes among persons, we can simply say: Let us calculate, without further ado, to see who is right."

Leibniz in a letter to Ph.J. Spener, July 1687

The Foundations of Logic

• **Syntax**: symbols without meaning

defines rules, how to construct well-formed

and valid sequences of symbols (strings)

Semantic: meaning of syntax

defines rules how the meaning of complex sequences of symbols can be derived from

atomic sequences of symbols.

Syntax

```
If (i<0) then display ("negative account!")
```

assignment of meaning

print the message "negative account!", if the account balance is negative

The Importance of Semantics

Why should I care about semantics?

Well, from a philosophical POV, we need to specify the relationship between statements in the logic and the existential phenomena they describe.

Bertrand Russell (1872-1970)

The Importance of Semantics

Why should I care about semantics?

Well, from a philosophical POV, we need to specify the relationship between statements in the logic and the existential phenomena they describe.

Bertrand Russell (1872-1970)

That's OK, but I don't get paid for philosophy.

From a practical POV, in order to specify, build and test (ontology-based) tools/systems we need to precisely define relationships (like entailment) between logical statements – this defines the intended behaviour of tools/systems.

Variants of Semantics

e.g. programming languages

Syntax

computation of the factorial

intentional semantics

- "the meaning intended by the user"
- restricts the set of all possible models (meanings) to the meaning intended by the (human) user

Variants of Semantics

e.g. programming languages

Syntax

```
FUNCTION

f(n:natural):natural;

BEGIN

IF n=0 THEN f:=1

ELSE f:=n*f(n-1);

END;

computation of the factorial final semantics
```

aims to express the meaning of symbol sequences (programs) in a **formal language**, in a way that assertions over the symbol sequences (programs) can be proven by the application of deduction rules.

Variants of Semantics

• e.g. programming languages

Syntax

```
computation of the factorial f(n:natural):natural;
BEGIN

IF n=0 THEN f:=1 behaviour of the program at execution ELSE f:=n*f(n-1);
END;

procedural semantics
```

the meaning of a language expression (program) is the procedure that takes place internally, whenever the expression does occur.

Semantics and Mathematical Logic

How do I define the semantics of a mathematical logic?

In mathematical logic we define the semantics in terms of **models** (a model theory). A model is supposed to be an analogue of (part of) the world being modeled.

Bertrand Russell (1872-1970) [6]

4. Knowledge Representation with Ontologies / 4.2 Why we do need Logic

Model-theoretic Semantics

- Model-theoretic semantics performs the semantic interpretation of artificial and natural languages by "identifying meaning with an exact and formally defined interpretation with a model"
- = formal Interpretation with a model

Alfred Tarski (1901-1983)

[7

- e.g. model-theoretic semantics of propositional logic
 - assignment of truth values "true" and "false" to atomic assertions and
 - description of logical connectives with truth tables

Model-theoretic Semantics

- Any logic L := (S, ⊨) consists of
 (1) a set of statements S and
 (2) an entailment relation ⊨
- Let $\Phi \subseteq S$ and $\varphi \in S$: $\phi \models \varphi$

" ϕ is a logical consequence of Φ " or "from the assertions of Φ follows the assertion ϕ "

If for 2 assertions φ, ψ ∈ S
 both {φ} ⊨ ψ and {ψ} ⊨ φ,
 then both assertions φ and ψ are logically equivalent:

Knowledge Graphs

Picture References:

- [1] Sanders, James Harvey, Jersey cow Mary Anne of St. Lambert (1887) [Public Domain]

 https://commons.wikimedia.org/wiki/File:The breeds of live stock, and the principles of heredity (1887) (14781069142).jpg
- [2] Lucas Cranach the Elder, Adam and Eva , 1527 [Public Domain]

 https://commons.wikimedia.org/wiki/File:Lucas Cranach (I) Adam and Eve (1527, Pushkin Museum).jpg
- John Cooke Bourne, Engraving print of the inside of Isambard Kingdom Brunel's train-shed at Bristol Temple Meads railway station in the UK, 1843 [Public Domain]
 https://de.m.wikipedia.org/wiki/Datei:Bristol Temple Meads railway station train-shed engraving.jpg
- [4] Cornelis de Vos, Portrait of Anthony Reyniers and His Family, 1631, [Public Domain]

 https://commons.wikimedia.org/wiki/File:Cornelis de Vos Portrait of Anthony Reyniers and His Family.jpg
- [5] Andreas Scheits, A portrait of Gottfried Wilhelm von Leibniz, 1703 [Public Domain https://commons.wikimedia.org/wiki/File:Leibniz Hannover.jpg?uselang=de
- [6] James Francis Horrabin, "Bertrand Russell". The Masses: 37, 1917, [Public Domain https://commons.wikimedia.org/wiki/File:Bertrand Russell, by J. F. Horrabin.jpg
- [7] George Bergman, Alfred Tarski, The Oberwolfach photo collection, 1968, [GFDL] https://commons.wikimedia.org/wiki/File:AlfredTarski1968.jpeg
- [8] William Blake's Newton, 1795 [Public Domain]
 https://commons.wikimedia.org/wiki/File:Newton-WilliamBlake.jpg