

University of Rome "Tor Vergata"

Short notes about OWL¹

Manuel Fiorelli

fiorelli@info.uniroma2.it

[1] this presentation is limited to OWL 1 features. A <u>new version of OWL (OWL 2)</u>, which adds further features (thus remaining backward-compatible with the original OWL), has reached the status of W3C recommendation in 2012

OWL Sublanguages

Sublanguages defined upon restrictions on the use of OWL constructs

Classes

Can be introduced by simply giving them a name

rdf:ID="Person" is
equivalent to
rdf:about="#Person" with
the additional check that the
same name is not used in
another attribute rdf:ID in
the scope of an xml:base
value (or document, if none

which can be used in order to describe their instances

```
<Person rdf:ID="manuel" />
```

or

<owl:Thing rdf:ID="manuel">

<rdf:type rdf:resource="#Person" />

</owl:Thing>

Properties

- datatype property, relate individuals to literals
- object property, relate individuals among them
- annotation property, out of ontology semantics; useful in order to provide comments/documentation to the ontology (predefined annotation properties are: owl:versionInfo, rdfs:label, rdfs:comment, rdfs:seeAlso, and rdfs:isDefinedBy)
- ontology property (e.g. owl:imports), must have the class owl:Ontology as domain and range

Object Property

Datatype Property

#Person is a relative IRI, which is then resolved relative to the current base IRI

<owl:DatatypeProperty rdf:ID="name">

<rdfs:domain rdf:resource="#Person" />

<rdfs:range rdf:resource="&xsd;string" />

</owl:DatatypeProperty>

In RDF/XML we can't use prefixed names in attribute values. However, we can use DTD entities (e.g. &xsd;) that are defined with a value equal to the desired namespace IRI

Annotation Property

In **OWL DL** annotation properties have the following constraints:

- An annotation property must be explicitly typed as owl:AnnotationProperty (unless it is a predefined annotation property)
- Annotation properties are disjoint with other types of properties
- Annotation properties cannot be used in property axioms

 (e.g. it is not possible to state a domain, a range or a super property) ••• OWL 2 relaxed this constraint
- The value of an annotation property is either an individual, a data literal or a URI reference

Describing individuals


```
<Person rdf:ID="armando">
 <knows rdf:resource="#manuel" />
 <name rdf:datatype="&xsd;string">Armando</name>
</Person>
<owl:Thing rdf:ID="manuel">
 <rdf:type rdf:resource="#Person" />
 <name rdf:datatype="&xsd;string">Manuel</name>
</owl:Thing >
```

owl:differentFrom


```
<Person rdf:ID="armando">
 <owl:differentFrom rdf:resource="#manuel" />
 <owl:differentFrom rdf:resource="#andrea" />
</Person>
<owl:Thing rdf:ID="manuel">
 <owl:differentFrom rdf:resource="#andrea" />
</owl:Thing>
<owl:Thing rdf:ID="andrea" />
```

owl:AllDifferent


```
<owl:AllDifferent>
  <owl:distinctMembers</pre>
rdf:parseType="Collection">
 <owl:Thing rdf:about="#armando" />
 <owl:Thing rdf:about="#manuel" />
 <owl:Thing rdf:about="#andrea" />
  </owl:distinctMembers>
</owl:AllDifferent>
```

Class descriptions

Different kind of class descriptions

- A class name (URI)
- An exhaustive enumeration of its instances
- A restriction on a property
- Intersection of two or more classes
- Union of two or more classes
- The complement to a class

Name

<owl:Class rdf:ID="Human" />

In Description Logics (DL) and Manchester Syntax

In Manchester Syntax IRIs can be given in full or abbreviated as prefixed names (actually, the prefix and colon are optional)

Enumeration

We define a class through the set of individuals belonging to its extension

```
<owl:Class>
  <owl:oneOf rdf:parseType="Collection">
 <owl:Thing rdf:about="#Europe"/>
 <owl:Thing rdf:about="#Africa"/>
 <owl:Thing rdf:about="#Asia"/>
 <owl:Thing rdf:about="#America"/>
 <owl:Thing rdf:about="#Australia"/>
 <owl:Thing rdf:about="#Antarctica"/>
  </owl:oneOf>
</owl:Class>
```

In DL and Manchester Syntax: {Europe, Africa, Asia, America, Australia, Antarctica}

Restriction on a property

A class is defined as the set of all individuals satisfying certain conditions on the use of a property.

- Value constraints
- Cardinality constraints

Value Restriction: owl:allValuesFrom

We define the class of individuals that have all values on a given property belonging to a certain class (if the property is an owl:ObjectProperty) or to a datarange (if an owl:DatatypeProperty)

```
<owl:Restriction>
  <owl:onProperty rdf:resource="#hasParent" />
 <owl:allValuesFrom rdf:resource="#Human" />
  </owl:Restriction>
```

In DL: ∀ hasParent . Human

In Manchester Syntax: hasParent only Human

Value Restriction owl:someValuesFrom

We define the class of individuals that have at least a value of a given property belonging to a certain class (if the property is an owl:ObjectProperty) or to a datarange (if an owl:DatatypeProperty)

```
<owl:Restriction>
  <owl:onProperty rdf:resource="#hasParent" />
 <owl:someValuesFrom rdf:resource="#Physician" />
  </owl:Restriction>
```

In DL: ∃ hasParent . Physician

In Manchester Syntax: hasParent some Physician

Value Restriction owl:hasValue

We define the class of individuals that have a given property with at least a value semantically identical to a given one

```
<owl:Restriction>
  <owl:onProperty rdf:resource="#hasParent" />
 <owl:hasValue rdf:resource="#clinton" />
  </owl:Restriction>
```

In *DL*: hasParent ∋ clinton

In Manchester Syntax: hasParent value clinton

Cardinality Restriction owl:maxCardinality

The class of all individuals that have maximum N semantically different values on a given property

```
<owl:Restriction>
  <owl:nonProperty rdf:resource="#hasParent" />
 <owl:maxCardinality
rdf:datatype="&xsd;nonNegativeInteger">2</owl:maxCardinality>
</owl:Restriction>
```

In *DL*: ≤ 2 hasParent

In Manchester Syntax: hasParent max 2

Cardinality Restriction owl:minCardinality

The class of all individuals that have at least N semantically different values on a given property

```
<owl:Restriction>
  <owl:conProperty rdf:resource="#hasParent" />
 <owl:minCardinality
rdf:datatype="&xsd;nonNegativeInteger">2</owl:minCardinality>
</owl:Restriction>
```

In *DL*: ≥ 2 hasParent

In Manchster Syntax: hasParent min 2

Cardinality Restriction owl:cardinality

The class of all individuals having exactly N semantically different values on a given property

```
<owl:Restriction>
  <owl:conProperty rdf:resource="#hasParent" />
 <owl:cardinality
rdf:datatype="&xsd;nonNegativeInteger">2</owl:cardinality>
</owl:Restriction>
```

In DL: = 2 hasParent

In Manchester Syntax: hasParent exactly 2

Intersection owl:intersectionOf

The class of all individuals belonging to all of the classes listed in the intersection

```
<owl:Class>
  <owl:intersectionOf rdf:parseType="Collection">
 <owl:Class rdf:about="#LandVehicle" />
 <owl:Class rdf:about="#SeaVehicle" />
 </owl:intersectionOf>
</owl:Class>
```

In *DL*: LandVehicle □ SeaVehicle

In Manchester Syntax: LandVehicle and SeaVehicle

Intersection owl:intersectionOf (cont'd)

In Manchester Syntax, instead of using "and" it is possible to use "that" to write descriptions like the following (consisting in a collection of property restrictions):

Animal that eats min I and eats only Vegetables

Union owl:unionOf

The class of all individuals belonging to at least one of the classes listed in the union

In Manchester Syntax: LandVehicle or SeaVehicle

Complement owl:complementOf

The class of all individuals not belonging to a given class

```
<owl:Class>
  <owl:complementOf>
 <owl:Class rdf:about="#Meat"/>
  </owl:complementOf>
</owl:Class>
 Meat
In DL: ¬Meat
In Manchester Syntax: not Meat
```

Operator Precedence

In decreasing order of precedence

- SOME, ONLY, VALUE, MIN, MAX, EXACTLY, THAT
- NOT
- AND
- OR

Italian AND Actor OR Musician

eats ALL Vegetable OR Meat

is parsed as

is parsed as

(Italian AND Actor) OR Musician

(eats ALL Vegetable) OR Meat

Class Axioms

OWL supports the following axioms concerning classes

- rdfs:subClassOf
- owl:equivalentClass
- owl:disjointWith

rdfs:subClassOf


```
<owl:Class rdf:ID="aClass">
 <rdfs:subClassOf>
 class expression
 </rdfs:subCassOf>
</owl:Class>
<owl:Class rdf:ID="aClass">
 <rdfs:subClassOf rdf:resource="class" />
</owl:Class>
```

rdfs:subClassOf


```
<owl:Class rdf:ID="WhiteWine">
  <rdfs:subClassOf>
 <owl:Class>
 <owl:intersectionOf parseType="Collection">
 <owl:Class rdf:about="#Wine" />
 <owl:Restriction>
 <owl:onProperty rdf:resource="color"/>
 <owl:hasValue rdf:datatype="&xsd;string">white</owl:hasValue>
 </owl:Restriction>
 </owl:intersectionOf>
 </owl:Class>
  </rdfs:subCassOf>
</owl:Class>
<owl:Class rdf:id="WhiteWine">
  <rdfs:subClassOf rdf:resource="Wine" />
</owl:Class>
```


owl:equivalentClass


```
<owl:Class rdf:ID="aClass">
 <owl:equivalentClass>
 class expression
 </owl:equivalentClass >
</owl:Class>
<owl:Class rdf:ID="aClass">
 <owl:equivalentClass rdf:resource="class" />
</owl:Class>
```

owl:equivalentClass


```
<owl:Class rdf:id="WhiteWine">
  <owl:equivalentClass>
 <owl:Class>
 <owl:intersectionOf parseType="Collection">
 <owl:Class rdf:about="#Wine" />
 <owl:Restriction>
 <owl:onProperty rdf:resource="color"/>
 <owl:hasValue rdf:datatype="&xsd;string">white</owl:hasValue>
 </owl:Restriction>
 </owl:intersectionOf>
 </owl:Class>
  </owl:equivalentClass>
</owl:Class>
<owl: Class rdf:id="WhiteWine">
  <owl:equivalentClass rdf:resource="http://other.com/WhiteWine" />
</owl:Class>
```


WhiteWine

owl:disjointWith


```
<owl:Class rdf:id="aClass">
 <owl:DisjointWith>
 class expression
 </owl:disjointWith>
</owl:Class>
<owl:Class rdf:id="aClass">
 <owl:disjointWith rdf:resource="class" />
</owl:Class>
```

owl:disjointWith


```
<owl:Class rdf:ID="Animal">
 <owl:disjointWith rdf:resource="#Vegetable" />
 <owl:disjointWith rdf:resource="#Fungi" />
</owl:Class>
<owl:Class rdf:ID="Vegetable">
 <owl:disjointWith rdf:resource="#Fungi" />
</owl:Class>
 Vegetable
 Animal
<owl:Class rdf:ID="Fungi" />
 The above classes cannot
  have any instance in common
 Fungi
```

Property Facets

With OWL it is possible to express different characteristics (facets) of properties:

- owl:TransitiveProperty
- owl:SymmetricProperty
- owl:FunctionalProperty
- owl:inverseOf
- owl:InverseFunctionalProperty

owl:TransitiveProperty

if a property P is declared to be *transitive* then, for each: x, y, z, it holds that:

owl:TransitiveProperty


```
<owl:TransitiveProperty rdf:ID="partOf" />
```

or

owl:TransitiveProperty

owl:SymmetricProperty

if a property P is declared to be symmetric then, for each: x, y it holds that:

owl:SymmetricProperty


```
<owl:SymmetricProperty rdf:ID="near" />
```

or

owl:SymmetricProperty

inferred

owl:FunctionalProperty

if a property P is declared to be *functional* then, for each: x, y, z it holds that:

$$x P y x P z$$

 $y = z$

Any resource can have (at most) one value (unique) for a functional property

owl:FunctionalProperty


```
<owl:FunctionalProperty rdf:ID="produttore" />
```

or

Even datatype properties can be functional

owl:FunctionalProperty

owl:inverseOf

X hasChild Y if and only if Y hasParent X

<owl:ObjectProperty rdf:ID="hasChild">

<owl:inverseOf rdf:resource="#hasParent"/>

</owl:ObjectProperty>

owl:InverseFunctionalProperty

if a property P is declared to be *inverseFunctional* then, for each: x, y, z it holds that:

$$\frac{x P z \quad y P z}{x = y}$$

The object of an inverse functional property uniquely determines the subject, i.e. it's a unique identifier

owl:InverseFunctionalProperty


```
<owl:InverseFunctionalProperty rdf:ID="capitalOf" />
```

or

In OWL DL: only object properties can be inverseFunctional

owl:InverseFunctionalProperty

owl:Ontology

An instance of the class *owl:Ontology* can be used to express metadata about an ontology (e.g. creator, version, etc...)

It can be also used to (<u>transitively</u>) import other ontologies (in order to include their axioms)

<owl:Ontology rdf:about="">

<rdfs:label xml:lang="en">An example ontology</rdfs:label>

<owl:imports rdf:resource="http://purl.org/dc/elements/1.1/" />

<dc:creator>Manuel Fiorelli</dc:creator>

</owl:Ontology>

An example RDF/XML file (1/4)


```
<?xml version="1.0"?>
 Entity
<!DOCTYPE rdf:RDF [
 declaration!!!!
 <!ENTITY foaf "http://xmlns.com/foaf/0.1/">
]>
<rdf:RDF xmlns="http://example.org#"
 xml:base="http://example.org"
 xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
 xmlns:owl="http://www.w3.org/2002/07/owl#"
 xmlns:xsd="http://www.w3.org/2001/XMLSchema#"
 xmlns:rdfs="http://www.w3.org/2000/01/rdf-schema#"
 xmlns:foaf="http://xmlns.com/foaf/0.1/"
 xmlns:base="http://example.org"> <!-- continues on the next slide -->
```

An example RDF/XML file (2/4)


```
<owl:Ontology rdf:about="http://example.org">
 <owl:imports rdf:resource="http://xmlns.com/foaf/0.1/" />
 </owl:Ontology>
 <owl:Class rdf:ID="EducationalInstitution">
 <rdfs:subClassOf rdf:resource="&foaf;Organization" />
 <rdfs:label xml:lang="en">educational institution</rdfs:label>
 <rdfs:label xml:lang="it">istituto d'istruzione</rdfs:label>
 </owl:Class>
<!-- continues on the next slide -->
```

An example RDF/XML file (3/4)


```
<owl: Class rdf:ID="Student">
 <owl:equivalentClass>
 <owl: Class>
 <owl:intersectionOf rdf:parseType="Collection">
 <rdf:Description rdf:about="&foaf;Person" />
 <owl:Restriction>
 <owl:onProperty rdf:resource="#enrolledIn" />
 <owl:someValuesFrom rdf:resource="#EducationalInstitution" />
 </owl:Restriction>
 </owl:intersectionOf>
 </owl:Class>
 </owl:equivalentClass>
 <rdfs:label xml:lang="en">student</rdfs:label>
 <rdfs:label xml:lang="it">studente</rdfs:label>
 </owl:Class>
<!-- continues on the next slide -->
```

An example RDF/XML file (4/4)

An example Turle file (1/3)


```
@prefix : <http://example.org#> .
```

```
@prefix owl: <http://www.w3.org/2002/07/owl#> .
```

@prefix rdf: http://www.w3.org/1999/02/22-rdf-syntax-ns# .

@prefix xml: http://www.w3.org/XML/1998/namespace.

@prefix xsd: http://www.w3.org/2001/XMLSchema#>.

@prefix base: <http://example.org> .

@prefix foaf: http://xmlns.com/foaf/0.1/>...

@prefix rdfs: http://www.w3.org/2000/01/rdf-schema#.

@base <http://example.org> .

<http://example.org> rdf:type owl:Ontology ;
 owl:imports foaf: .

continues on the next slide

An example Turle file (2/3)

continues on the next slide

An example Turle file (3/3)


```
:Student rdf:type owl:Class;
 owl:equivalentClass [ owl:intersectionOf ( foaf:Person
 [rdf:type owl:Restriction;
 owl:onProperty:enrolledIn;
 owl:someValuesFrom:EducationalInstitution
 );
 rdf:type owl:Class
 ];
 rdfs:label "student"@en,
 "studente"@it.
```

Useful References

OWL I

OWL Web Ontology Language. Guide

(https://www.w3.org/TR/owl-guide/)

OWL Web Ontology Language. Reference

(https://www.w3.org/TR/owl-ref/)