Overview of this lecture

- Introduction to Ontology
- Ontology Components
- Type of Ontology
- Ontology Languages

WWW: Basic Ideas

- Hypertext/hyperlink:
- Resource Identifiers
 - is a sequence of characters that distinguishes one resource from another.
 - unique identifiers used to locate a particular resource (computer file, document or other resource) on the network
 - URI (Uniform Resource Identifier)/URL (Uniform Resource Locator): http or ftp
 - http://somehost/absolute/URI/with/absolute/path/to/resource.txt
- Markup language:
 - characters or codes embedded in text which indicate structure, semantic meaning, or advice on presentation

Introduction XML/HTML

User definable and domain specific markup

HTML:

```
<H1>Internet and World Wide Web</H1>
<UL>
<LI>Code: G52IWW
<LI>Students: Undergraduate
</UL>
```

<u>XML:</u>

```
<module>
 <title>Internet and World Wide Web</title>
 <code>G52IWW</code>
 <students>Undergraduate</students>
</module>
```

XML: Document = labeled tree

node = label + contents

```
<module date="...">
 module
 <title>...</title>
 <lecturer>
 <name>...</name>
 (lecturer)
 title
 (students)
 <weblink>...</weblink>
 (weblink)
 name
 </lecturer>
 <students>...</students>
</module>
```

DTD (Document Type Definition) describe the grammar and structure of permissible XML trees

Introduction(cont.) Giving Semantics to Annotations

- Agree on language used to define meanings
 - E.g., an ontology language
 - Flexible and extensible
 - New terms can be formed by combining existing ones
 - Meaning (semantics) of such terms is formally specified

Introduction Giving Semantics to Annotations

- External agreement on meaning of annotations
 - Agree on meaning of a set of annotation tags
 - E.g., Dublin Core

Term Name: creator		
URI:	http://purl.org/dc/elements/1.1/creator	
Label:	Creator	
Definition:	An entity primarily responsible for making the resource.	

- Limited flexibility and extensibility
- Limited number of things can be expressed

Ontology: Origins and History

A philosophical discipline - a branch of philosophy that deals with the nature and the organisation of reality

Science of Being (Aristotle, Meta Tries to answer the questions:

What characterizes being? Eventually, what is being?

The origin of ontology

- The word itself comes from two Greek words:
- :ONTO: = existence or being real
- : Logia: = Science or study

What is an ontology?

 An ontology defines the basic terms and relations comprising the vocabulary of a topic area, as well as the rules for combining terms and relations to define extensions to the vocabulary.

Neches, R.; Fikes, R.; Finin, T.; Gruber, T.; Patil, R.; Senator, T.; Swartout, W.R. *Enabling Technology for Knowledge Sharing*. Al Magazine. Winter 1991. 36-56

 An ontology is an explicit specification of a conceptualization.

Gruber, T. A translation Approach to portable ontology specifications. Knowledge Acquisition. Vol. 5, 1993, 199-220

What is an ontology (ii)?

 An ontology is a hierarchically structured set of terms for describing a domain that can be used as a skeletal foundation for a knowledge base.

B. Swartout; R. Patil; k. Knight; T. Russ. *Toward Distributed Use of Large-Scale Ontologies*Ontological Engineering. AAAI-97 Spring Symposium Series. 1997. 138-148

 An ontology provides the means for describing explicitly the conceptualization behind the knowledge represented in a knowledge base


A. Bernaras; I. Laresgoiti; J. Correra. *Building and Reusing Ontologies for Electrical Network Applications* **ECAI96. 12th European conference on Artificial Intelligence.** Ed. John Wiley & Sons, Ltd. 298-302

Ontology in Computer Science

- Essentially: a way of encoding domain knowledge
- An ontology consists of:
 - A vocabulary used to describe some domain
 - An explicit specification of the intended meaning of the vocabulary.
- Ideally, an ontology should:
 - Capture a shared understanding of a domain of interest
 - Provide a formal and machine understandable model
 - An ontology describes the things we want to talk about, including both objects and relationships
- "An explicit specification of a conceptualisation" [Gruber93]


Definitions of Ontologies

"An ontology is a formal, explicit specification of a shared conceptualization"


Studer, Benjamins, Fensel. Knowledge Engineering: Principles and Methods. *Data and Knowledge Engineering*. 25 (1998) 161-197

Ontology in Linguistics


(C) Copyright 2021 by Prof. Abeer **ElKorany**

Examples


FOAF


© creative commons

OBO open biomedical ontologies

SUMO


United States

National Library of Medicine National Institutes of Health

What is an ontology (ii)?

- An ontology is an explicit description of a domain:
 - concepts
 - properties and attributes of concepts
 - Relationships
 - constraints on properties and attributes
 - Individuals
- An ontology defines
 - a common vocabulary
 - a shared understanding

Ontology Example

Concept

conceptual entity of the domain

Attribute


property of a concept

Relation

relationship between concepts or properties

Axiom (constraints)

coherent description between Concepts / Properties / Relations via logical expressions


holds(Professor, Lecture) ⇒ Lecture.topic ∈ Professor.researchField

Ontology Examples

- Taxonomies on the Web
 - Yahoo! Categories
 - Google Directory, Google scholar, Google Recipes
- Catalogs for on-line shopping
 - Amazon.com product catalog
- Domain-specific standard terminology
 - SNOMED Clinical Terms terminology for clinical medicine
 - UNSPSC terminology for products and services

Domain standard terminology

Unified Medical Language System (UMLS)

- UMLS integrates and distributes key terminology, classification and coding standards, and associated resources
- Promote creation of more effective and interoperable biomedical information systems and services, including electronic health records
- (Medical Subject Headings) Mesh Largest Medical Library
- Broad general ontologies
 - Wordnet

Ontology Examples

- Taxonomies on the Web
 - Google Directory
- Catalogs for on-line shopping
 - Amazon.com product catalog
- Domain-specific standard terminology
 - Unified Medical Language System (UMLS) and MeSH
- Broad general ontologies
 - <u> Сус</u>


Web Images Video News Maps more»

Preferences

Search Directory

The web organized by topic into categories.

Arts Movies, Music, Television,	Home Consumers, Homeowners, Family,	Regional Asia, Europe, North America,
Business	Kids and Teens	Science
Industries, Finance, Jobs,	Computers, Entertainment, School,	Biology, Psychology, Physics,
Computers	News	Shopping
Hardware, Internet, Software,	Media, Newspapers, Current Events,	Autos, Clothing, Gifts,
Games	Recreation	Society
Board, Roleplaying, Video,	Food, Outdoors, Travel,	Issues, People, Religion,
Health	Reference	Sports
Alternative, Fitness, Medicine,	Education, Libraries, Maps,	Basketball, Football, Soccer,

World

Deutsch, Español, Français, Italiano, Japanese, Korean, Nederlands, Polska, Svenska, ...

Browse

Home Computing

Apple

Audiobooks

Business & Culture

Certification Central

Computer Science

Databases

Digital Music

Digital Photography &

Video

Games & Strategy Guides

Graphic Design

Hardware

Microsoft

Mobile & Wireless

Computing

Networking

Operating Systems

Programming

Project Management

Security & Encryption

Software

Web Development

General

Category

Computers & Internet

< Web Development

Programming

ASP (492)

ActiveX (105)

Ajax (98)

CSS (104)

Cold Fusion (110)

DHTML (127)

General (2,862)

Java Server Pages (21)

JavaScript (420)

Linux Web (58)

PHP (549)

SQL (2,245)

XHTML (124)

XML (682)

XSL (23)


MeSH Tree Structures - 2008


Return to Entry Page

1.	■ Anatomy [A]		
	Organisms [B]		
	. Animals [B01] +		
	。 Algae [B02] +		
	Bacteria [B03] +		
	∘ Viruses [B04] +		
	。 <u>Fungi [B05] +</u>		
	。 Plants [B06] +		
	。 Archaea [B07] +		
	 Mesomycetozoea [B08] + 		
3.	+ Diseases [C]		
4.	■ Chemicals and Drugs [D]		
5.			
	Equipment [E]		
б.	Psychiatry and Psychology [F]		
7.	Biological Sciences [G]		
8.			
9.	- 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1		
	Phenomena [I]		
10.	Technology, Industry, Agriculture [J]		
11.	Humanities [K]		
12.	Information Science [L]		
13.	■ Named Groups [M]		
14.	Health Care [N]		
15.	■ Publication Characteristics [V]		
16.	Geographicals [Z]		

```
[associated_with] (continued)
isa
 [functionally related to] (continued)
associated with
  physically related to
 performs
 part of
 carries out
 consists of
 exhibits
 contains
 practices
 connected to
 occurs in
 interconnects
 process of
 branch of
 uses
 tributary_of
 manifestation_of
 indicates
 ingredient_of
  spatially related to
 result of
 location of
 temporally related to
 adjacent_to
 co occurs_with
 surrounds
 precedes
 conceptually related to
 traverses
 evaluation of
  functionally related to
 affects
 degree of
 analyzes
 manages
 treats
 assesses effect of
 disrupts
 measurement of
 complicates
 measures
 interacts with
 diagnoses
 prevents
 property of
 brings about
 derivative of
 developmental\_form\_of
 produces
 method of
 causes
 conceptual part of
 issue in
```

Ontology Example: Food


Dublin Core

- A set of fifteen basic properties for describing generalised Web resources;
- ISO Standard 15836-2003 (February 2003) and ANSI/NISO Z39.85-2012 (February 2013):

http://www.niso.org/apps/group_public/download.php/10 256/Z39-85-2012_dublin_core.pdf

The Dublin Core Metadata Initiative is an open forum engaged in the development of interoperable online metadata standards that support a broad range of purposes and business models.


Namespace:

@prefix (C) Copyright/2021 by Prof. Abeer ElKorany

Dublin Core (15 basic properties)

	DC Element Name	Definition
1.	Title	A name given to the resource.
2.	Creator	An entity primarily responsible for making the resource.
3.	Subject	The topic of the resource.
4.	Description	An account of the resource.
5.	Publisher	An entity responsible for making the resource available.
6.	Contributor	An entity responsible for making contributions to the resource.
7.	Date	A point or period of time associated with an event in the lifecycle of the resource.
8.	Type	The nature or genre of the resource.
9.	Format	The file format, physical medium, or dimensions of the resource.
10.	Identifier	An unambiguous reference to the resource within a given context.
11.	Source	A related resource from which the described resource is derived.
12.	Language	A language of the resource.
13.	Relation	A related resource.
14.	Coverage	The spatial or temporal topic of the resource, the spatial applicability of
		the resource, or the jurisdiction under which the resource is relevant.
15.	Rights	Information about rights held in and over the resource.

Dublin Core Example (RDF/XML)

<?xml version="1.0"?> <rdf:RDF xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#" xmlns:dc="http://purl.org/dc/elements/1.1/"> <rdf:Description rdf:about="http://www.ukoln.ac.uk/metadata/resources/dc/datamodel/WD-dc-rdf/"> <dc:title> Guidance on expressing the Dublin Core within the RDF </dc:title> <dc:creator> Eric Miller </dc:creator> <dc:creator> Paul Miller </dc:creator> <dc:creator> Dan Brickley </dc:creator> <dc:subject> Dublin Core; RDF; XML </dc:subject> <dc:publisher> Dublin Core Metadata Initiative </dc:publisher> <dc:contributor> Dublin Core Data Model Working Group </dc:contributor> <dc:date> 1999-07-01 </dc:date> <dc:format> text/html </dc:format> <dc:language> en </dc:language> </rdf:Description> </rdf:RDF>

Property	Description
author	Sub- class-of Person
	Creator of the recipe.
cookTime	Sub- class-of Duration The time it takes to actually cook the dish in
datePublished	Sub- class-of Date The date the recipe was published
description	Sub- class-of Text A short summary describing the dish.
keywords	Sub- class-of Text Other terms for your recipe such as the season ("summer"), the holiday
nutrition.calories	Sub- class-of Energy The number of calories in each serving.
prepTime	Sub- class-of Duration The length of time it takes to prepare the dish
recipeCategory	The type of meal or course your recipe is about. For example: "dinner", "entree", or "dessert, snack".
recipeCuisine	The region associated with your recipe. For example, "French", Mediterranean", or "American".
recipeIngredient	

Why Develop an Ontology?

- To share common understanding of the structure of information
 - among people
 - among software agents
- To enable reuse of domain knowledge
 - to avoid "re-inventing the wheel"
 - to introduce standards to allow interoperability

What to Reuse?

- Ontology libraries
 - Protégé ontology library (protege.stanford.edu/ontologies.html)
 - DAML ontology library (www.daml.org/ontologies)
 - Ontolingua ontology library (www.ksl.stanford.edu/software/ontolingua/)
- Upper ontologies
 - IEEE Standard Upper Ontology (suo.ieee.org)
 - Cyc (www.cyc.com)


More Reasons

- To make domain assumptions explicit
 - easier to change domain assumptions (consider a genetics knowledge base)
- To separate domain knowledge from the operational knowledge
 - re-use domain and operational knowledge separately

Ontology components

- Concepts: set of entities within a domain.
- Individuals: instances or objects
 - concrete examples on concepts in a domain.
- Relations: interactions between concepts or concepts' properties (attributes, slots).
- Axioms: explicit rules to constrain the use of concepts.

Protégé


Ontology Languages

Ontology Languages for the Web

- Semantic Web effort led to development of "resource description" language(s)
 - E.g., RDF, and later RDF Schema (RDFS)
- RDFS is recognisable as an ontology language
 - Classes and properties
 - Sub/super-classes (and properties)
 - Range and domain (of properties)
- Differences between ontology languages
 - Expressiveness
 - Computational complexity of reasoning

Semantic Web basics...


RDF:

- is a W3C standard, which provides tool to describe Web resources
- provides interoperability between applications that exchange machine-understandable information

RDF Schema:

- is a W3C standard which defines vocabulary for RDF
- organizes this vocabulary in a typed hierarchy
- capable to explicitly declare semantic relations between vocabulary terms

RDF Statement

- Subject of an RDF statement is a resource
- Predicate of an RDF statement is a property of a resource
- Object of an RDF statement is the value of a property of a resource


http://www.bla-bla.fi/#VaganTerziyan

Subject

Predicate

Object

Address:

Telephone Number: (home)

NAME: Vagan Terziyan
Address:
Telephone Number: (home)
Telephone Number: (cell)
Age: Date of Birth: Social Security No:
EMPLOYER:
Address:
Telephone Number: (work)
Occupation: Worked there how long?
Immediate Supervisor:
SPOUSE'S NAME:

SPOUSE'S NAME:

Address:

Telephone Number: (home)


http://www.bla-bla.fi/#VaganTerziyan

Subject

Predicate

Object

NAME:			
Address:			
Telephone Number: (home)			
Telephone Number: (cell)			
Age: 33 Date of Birth: Social Security No:			
EMPLOYER:			
Address:			
Telephone Number: (work)			
Occupation: Worked there how long?			
Immediate Supervisor:			

(C) Copyright 2021 by Prof. Abeer ElKorany


http://www.bla-bla.fi/#VaganTerziyan

Subject

Predicate


NAME:		
	Number: (home)	
•	Number: (cell)	
-	Date of Birth:	Social Security No:
лус. <u>——</u>	_ Date of Diffil	. Oddiai occurry 140.

Telephone Number. (work)

Occupation: _____

___ Worked there how long?____

immediate Supervisor: ___

SPOUSE'S NAME:

EMPLOYER:

Address:

Address:

Telephone Number: (home)

(C) Copyright 2021 by Prof. Abeer ElKorany

http://dbpedia.org/page/University_of_Jyvaskyla


http://www.bla-bla.fi/#VaganTerziyan


Predicate

	4

IAME:	
Address:	
elephone Number: (home)	

Age: ____ Date of Birth: ____ Social Security No: ____

Telephone Number: (cell)

Telephone Number: (work)

EMPLOYER: _____

Address:

Occupation: _____ Worked there how long?_____

Immediate Supervisor: http://v

http://www.bla-bla.fi/#PekkaNeittaanmaki

SPOUSE'S NAME.


Address:

Telephone Number: (home) ___

(C) Copyright 2021 by Prof. Abeer ElKorany

Semantic Relation as RDF statement

(so called "object property")


Previous Example in RDF

- RDF Schema terms:
 - Class
 - Property (range-domain)
 - type
 - subClassOf
- These terms are the RDF Schema building blocks (constructors) used to create vocabularies:

```
<Person, type, Class>
<hasColleague, type, Property>
<Professor, subClassOf, Person>
<Abeer, type, Professor>
<hasColleague, range, Person> (What can have this property)
<hasColleague, domain, Person> (What can be the value of property)
```

From RDFS to OWL

- Two other languages
 - OIL: developed by group of (largely) European researchers
 - DAML-ONT: developed by group of (largely) US researchers
- Efforts merged to produce DAML+OIL
 - Development carried out by "Joint EU/US Committee on Agent Markup Languages"
- DAML+OIL submitted to as basis for standardisation
 - Web-Ontology (WebOnt) Working Group formed
 - WebOnt developed OWL language based on DAML+OIL

Introduction to Ontology

- OWL now a W3C recommendation (i.e., a standard)
- OIL, DAML+OIL and OWL based on Description Logics
 - OWL is effectively a "Web-friendly" syntax