Introduction au langage OWL (Ontology Web Language) OWL1

Bernard ESPINASSE

Aix-Marseille Université LIS UMR CNRS 7020

Novembre 2017

- · Des Logiques de Description à OWL
- · OWL-Lite
- · OWL-DL
- Traduction d'une ontologie en OWL-DL et RDFS/XML

Introduction à OWL/ Part 1 : OWL1 - Bernard ESPINASSE

1

Plan

1. Introduction à OWL

- Bref historique de OWL (OWL1, OWL2)
- Limites de RDF/RDF-S
- Des Logiques de Description à OWL
- Les 3 profils de OWL1 : OWL1-Lite, OWL1-DL et OWL1-Full

2. Profil OWL1-Lite

- Syntaxe des axiomes, des restrictions, des types de données, des axiomes de propriété et d'équivalence de classes
- Svntaxe des faits
- Exemple d'ontologie en OWL1-Lite

3. Profil OWL1-DL

- Syntaxe des axiomes, des restrictions, des types de données, des axiomes de propriété et d'équivalence de classes
- Syntaxe des faits
- Exemple d'ontologie en OWL1-DL

4. Traduction d'une ontologie en OWL1-DL et en RDFS/XML

- Traduction des identificateurs, déclarations de classes, descriptions de propriétés, des axiomes sur propriétés et descriptions d'individus
- Exemple : traduction d'une ontologie en LD en OWL1-DL (syntaxe abstraite), et traduction en RDF/S-XML

Références

Livres, articles et rapports :

- W3C, « OWL Web Ontology Language Semantics and Abstract Syntax »
- G. Antoniou, Van Harmelen F., A Semantic Web Primer, The MIT Press Cambridge, Massachusetts London, England, 1999.
- X. Lacot, « Introduction à OWL, un langage XML d'ontologies Web », 2005.
- F. Lapique. « Le langage d'ontologie Web OWL ». EPFL. 2006.
- ..

Web W3C :

- Page du W3C: http://www.w3.org/2004/OWL/
- Référence : http://www.w3.org/TR/owl-ref/
- Guide : http://www.w3.org/TR/owl-guide/

Cours/tutoriaux :

- Cours de M. Gagnon, Ecole Polytechnique de Montréal, 2007.
- Cours de S. Staab, ISWeb Lecture « Semantic Web », Univ. de Koblenz-Landau.
- Cours de D. Genest, « Web Sémantique », Univ. d'Angers, 2007.
- Cours de O. Corby, « OWL : W3C Ontology Web Language », INRIA-ESSI, 2005.
- ...

Introduction à OWL/ Part 1 : OWL1 - Bernard ESPINASSE -

2

1. Introduction à OWL

- Bref historique de OWL (OWL1, OWL2)
- Limites de RDF/RDF-S

Introduction à OWL/ Part 1 : OWL1 - Bernard ESPINASSE -

- XML, RDF et OWL les 3 couches du Web sémantique
- Des Logiques de Description à OWL : OWL1
- Les 3 sous-langages (profils) de OWL1: OWL1-Lite, OWL1-DL et OWL1-Full

Bref historique de OWL

- Il existe plusieurs langages informatiques spécialisés dans la création et la manipulation d'ontologies :
 - OKBC (Open Knowledge Base Connectivity-1997): API permettant d'accéder à des bases de connaissance
 - KIF (Knowledge Interchange Format-1998): langage destiné à faciliter des échanges de savoirs entre systèmes informatiques hétérogènes.
 - LOOM: langage de représentation des connaissances dont le but avoué est de « permettre la construction d'applications intelligentes »
 - DAML-ONT (2000): fondé sur XML, résulte d'un effort du DARPA (Defense Advanced Research Projects Agency) pour l'expression de classes plus complexes que le permet RDF-S
- Nov 2001: W3C (World Wide Web Consortium) lance le GT « WebOnt », pour la création d'un langage standard de manipulation d'ontologies Web
- Juil 2002: 1°Working Draft « OWL Web Ontology Language 1.0 Abstract Syntax »
- Fév 2004 : OWL devient recommandation du W3C : OWL 1
- 2008/2011 : Définition de OWL 2

Seul traité ici OWL1

Introduction à OWL/ Part 1 : OWL1 - Bernard ESPINASSE -

5

Introduction à OWL

- OWL (Web Ontology Language) est un language de description d'ontologies conçu pour la publication et le partage d'ontologies sur le Web sémantique
- OWL s'inspire fortement de DAML (projet US) + OIL (projet Européen)
- **OWL** (comme RDF) est **un langage XML** (universalité syntaxique)
- OWL permet aux hommes et aux machines :
 - une riche représentation des connaissances: propriétés, classes avec identité, équivalence, contraire, cardinalité, symétrie, transitivité....
 - de raisonner sur ces connaissances en s'appuyant sur une axiomatique formelle (Logique de Description)
- Références OWL :
 - Page du W3C : http://www.w3.org/2004/OWL/
 - Référence : http://www.w3.org/TR/owl-ref/
 - Guide: http://www.w3.org/TR/owl-guide/

Limitations de RDF/RDF-S

RDF/RDF-S présente des limitations pour représenter des ontologies :

- rdfs:range définit le domaine de valeurs d'une propriété quelle que soit la classe concernée :
 - Ex: il ne permet pas d'exprimer que les vaches ne mangent que de l'herbe alors que d'autres sortes d'animaux mangent également de la viande.
- RDF-S ne permet pas d'exprimer que 2 classes sont disjointes :
 - Ex : les classes des hommes et des femmes sont disjointes.
- RDF-S ne permet pas de créer des classes par combinaison ensembliste d'autres classes (intersection, union, complément) :

Ex : on veut construire la classe Personne comme l'union disjointe des classes des hommes et des femmes.

 RDF-S ne permet pas de définir de restriction sur le nombre d'occurrences de valeurs que peut prendre une propriété :

Ex : on ne peut pas dire qu'une personne a exactement 2 parents.

• RDF-S ne permet pas de caractériser des propriétés notamment :

• transitivité : Ex : estPlusGrandQue

• unicité : Ex : estLePèreDe

propriété inverse : Ex : « mange » = propriété inverse de « estMangéPar »

Introduction à OWL/ Part 1 : OWL1 - Bernard ESPINASSE -

-

XML, RDF et OWL: les 3 couches du WS

XML, RDF et OWL constituent les 3 couches de base du Web Sémantique:

- XML : support de sérialisation sur lequel s'appuient RDF/RDF-S et OWL
- RDF/RDF-S et OWL : permettent de définir des structures de données et les relations logiques qui les lient :

OWL: particularités

OWL est un langage d'ontologies pour le Web Sémantique devant :

- faciliter le raisonnement d'agents logiciels qui accèdent à des ressources sur le Web
- permettre l'utilisation de plusieurs ontologies pouvant être reliées

=> caractéristiques majeures de OWL :

- monde ouvert : une ontologie décrit certaines ressources (ex : B est une sous-classe de A dans une ontologie O), mais ces ressources peuvent être étendues (ex : dans une ontologie O' qui étend O, B est aussi une sous-classe de C).
- monotonie :
 - on peut rajouter de nouvelles informations, mais pas en enlever.
 - ce qui est rajouté peut permettre de nouvelles inférences, mais pas annuler les inférences de l'ontologie initiale.

Introduction à OWL/ Part 1 : OWL1 - Bernard ESPINASSE -

9

OWL et moteurs d'inférences dans les LD

Comparaison de moteurs d'inférence pour les LD Expressives (d'après Fournier-Viger) : FaCT [Horrocks, 1998], Racer [Haarslev & Möller, 2001], Pellet [Sirin & Parsia, 2004], FaCT++ [Tsarkov & Horrocks, 2004], F-OWL [Zou & al., 2004], ...:

Moteur	Racer	FaCT	Pellet	FaCT++
LD	SHIQ(D)-	SHIQ, SHF	SHIN(D),	SHIF(D)
	- / (- /	- , , - , , ,	SHON(D)	- / - (- /
Implantation	C++	Common Lisp	Java	C++
Inférence	TBox/ABox	TBox	TBox/ABox	TBox
API Java	oui	oui	natif	oui
Mise-à-échelle	bonne	bonne	bonne	bonne
OWL	OWL-DL∼ [†]	$OWL\text{-}DL\sim^{\dagger}$	OWL - $DL\sim^{\dagger}$	OWL-LITE
Décidabilité	oui (OWL-LITE)	oui	oui (OWL-LITE)	oui
DIG	oui	oui	non	?
Moteur	Surnia	Hoolet	F-OWL	
LD	logique prédicats	logique prédicats	SHIQ(D) et RDF	
Implantation	Python	Java	Java	
Inférence	TBox/ABox	TBox/ABox	TBox/ABox	
API Java	?	oui	oui	
Mise-à-échelle	médiocre	médiocre	médiocre	
OWL	OWL - $FULL \sim^{\dagger}$	$OWL\text{-}DL\sim^{\dagger}$	OWL - $FULL \sim^{\dagger}$	
Décidabilité	non	non	non	
DIG	non	non	non	

 $(\sim \uparrow = approximativement)$

OWL et les logiques de description - LD

« Photo » de famille des LD \mathcal{AL} , \mathcal{ALC} et \mathcal{SH} (d'après Gagnon) :

Introduction à OWL/ Part 1 : OWL1 - Bernard ESPINASSE

10

Syntaxe OWL: conventions adoptées

- Notation BNF: similaire à celles du W3C (« OWL Web Ontology Language Semantics and Abstract Syntax »)
- Conventions adoptées
 - symboles terminaux : représentés en italique
 - symboles non-terminaux : représentés en caractères gras
 - alternatives : séparées par des barres (I) ou sont données par des règles différentes
 - éléments facultatifs (pouvant apparaître au plus une fois) englobés par des crochets ([...])
 - éléments répétitifs (pouvant apparaître un nombre illimité de fois, incluant zéro) : englobés par des accolades ({...})
- On fera plusieurs simplifications dans la définition du langage, pour des raisons de clarté (ainsi OWL permet d'ajouter des annotations dans les ontologies)
- On se rapportera aux documents du W3C pour une description exhaustive du langage.

Une ontologie en OWL (1)

Tout document OWL est une ontologie :

- qui peut avoir un identificateur unique représenté par une URI
- qui contient :
 - des faits qui sont des descriptions d'individus
 - des axiomes qui fournissent les descriptions de concepts.
- Un document OWL a la forme suivante :

```
ontologie ::= Ontology( [ ontologieID ] { directive } )
directive ::= axiome | fait
```

L'ontologie OWL la plus simple que l'on peut écrire est :

ontology()

Notons, que OWL comprend les 2 classes pré-définies :

```
owl:Thing: correspondant à ⊤
owl:Nothing: correspondant à ⊥.
```

Introduction à OWL/ Part 1 : OWL1 - Bernard ESPINASSE -

13

Différentes syntaxes de OWL

Il y a différentes syntaxes pour stocker, partager, éditer des ontologies OWL:

- la syntaxe d'échange RDF / XML officiellement recommandée, et que tout outil compatible OWL doit prendre en charge
- des syntaxes standard que tous les outils OWL et API prennent en charge
- des syntaxes spécialement conçues pour des applications et buts particuliers.

Quelle que soit la syntaxe utilisée, le langage OWL n'est pas défini à l'aide d'une syntaxe concrète particulière, mais est défini par une spécification structurelle abstraite de haut niveau, qui est ensuite traduite dans diverses syntaxes concrètes.

- Principales syntaxes concrètes :
 - Fonctionnelle
 - RDF/XML
 - Turtle
 - OWL/XML
 - Manchester

Une ontologie en OWL (2)

Ontologie en LD:

```
Personne □ ∀aEnfant.(Docteur ⊔ ∃aEnfant.Docteur)
```

```
Ontologie en OWL (en syntaxe RDF/XML):
<owl:Class>
 <owl:intersectionOf rdf:parseType="collection">
 <owl:Class rdf:about="#Personne"/>
 <owl:Restriction>
 <owl:onProperty rdf:resource="#aEnfant"/>
 <owl:toClass>
 <owl:unionOf rdf:parseTvpe="collection">
 <owl:Class rdf:about="#Docteur"/>
 <owl:Restriction>
 <owl:onProperty rdf:resource="#aEnfant"/>
 <owl:hasClass rdf:resource="#Docteur"/>
 </owl:Restriction>
 </owl:unionOf>
 </owl/toClass>
 </owl:Restriction>
 </owl:intersectionOf>
```

Introduction à OWL/ Part 1 : OWL1 - Bernard ESPINASSE -

14

Syntaxe OWL fonctionnelle

- Première étape vers des syntaxes concrètes
- C'est une syntaxe simple de base qui sert de pont entre la spécification abstraite/structurelle et diverses syntaxes concrètes.
- Pas destinée à être utilisée comme une syntaxe d'échange, mais est pour traduire la spécification structurelle dans d'autres syntaxes concrètes.
- Exemple:

</owl:Class>

un axiome de classes equivalents spécifiant que "Teenager" équivaut à une personne dont l'âge est compris entre 12 et 20 ans

Syntaxe OWL RDF/XML

- Syntaxe concrète RDF très verbeuse et difficile à lire pour un humain
- Utilisée par la plupart des outils OWL comme syntaxe par défaut pour enregistrer les ontologies
- Exemple:

```
<owl:Class rdf:about="http://www.semanticweb.org/ontologies/ontogenesi</pre>
 <owl:equivalentClass>
 <owl>Class>
 <owl:intersectionOf rdf:parseType="Collection">
 <rdf:Description rdf:about="http://www.semanticweb.org
 <owl:onProperty rdf:resource="http://www.semanticw</pre>
 <owl:someValuesFrom>
 <rdfs:Datatype>
 <owl:onDatatype rdf:resource="http://www.w</pre>
 <owl:withRestrictions rdf:parseType="Colle</pre>
 <rdf:Description>
 <xsd:maxExclusive rdf:datatype="ht</pre>
 </rdf:Description>
 <rdf:Description>
 <xsd:minExclusive rdf:datatype="ht</pre>
 </rdf:Description>
 </owl:withRestrictions>
 </rdfs:Datatype>
 </owl:someValuesFrom>
 </owl:Restriction>
 </owl:intersectionOf>
 </owl:Class>
 </owl:equivalentClass>
 </owl:Class
```

Introduction à OWL/ Part 1 : OWL1 - Bernard ESPINASSE -

17

Syntaxe OWL OWL/XML

- Syntaxe plus régulière et plus simple mais reste encore verbeuse
- Format de représentation concret pour les ontologies OWL
- Dérivé directement de la syntaxe fonctionnelle
- Exemple:

```
<EquivalentClasses>
 <Class IRI="#Teenager"/>
 <ObjectIntersectionOf>
 <Class IRI="#Person"/>
 <DataSomeValuesFrom>
 <DataProperty IRI="#hasAge"/>
 <DatatypeRestriction>
 <Datatype abbreviatedIRI="xsd:integer"/>
 <FacetRestriction facet="http://www.w3.org/2001/XMLSch</pre>
 <Literal datatypeIRI="http://www.w3.org/2001/XMLSc</pre>
 </FacetRestriction>
 <FacetRestriction facet="http://www.w3.org/2001/XMLSch</pre>
 <Literal datatypeIRI="http://www.w3.org/2001/XMLSc</pre>
 </FacetRestriction>
 </DatatypeRestriction>
 </DataSomeValuesFrom>
 </ObjectIntersectionOf>
 </EquivalentClasses>
```

Syntaxe OWL Turtle

- Autre syntaxe concrète RDF moins verbeuse et un plus lisible que la syntaxe RDF/XML
- Reste encore difficile à lire pour un humain
- Exemple:

Introduction à OWL/ Part 1 : OWL1 - Bernard ESPINASSE

18

Syntaxe OWL Manchester

- Fournit une **représentation compacte** pour les ontologies OWL, **facile à lire et à écrire**
- Principale motivation : pouvoir être utilisé pour la modification des expressions de classe dans des outils tels que Protege 3 et 4, Top Braid, ...
- Elle a été étendue pour représenter des ontologies complètes
- Elle est maintenant spécifiée dans une note W3C
- Exemple:

```
Class: Teenager
```

EquivalentTo: Person and (hasAge some integer[> 12 , < 20])

Les 3 profils de OWL1 (1)

- Première version du W3C de OWL (2004) = OWL1
- OWL1 a 3 profils :
 - **OWL1-Lite** : correspondant à la LD SHIF(D)
 - OWL1-DL : (DL pour Logique de Description) associée à la LD $S\mathcal{H}OI\mathcal{N}(\mathcal{D})$

(D) pour « Data property » car sont distingués 2 types de rôles : ceux liant 2 individus, et ceux associant un individu à un littéral.

- OWL1-Full: comprend tout OWL1-DL, avec en plus tout RDF
- OWL1-Lite et OWL1-DL :
 - ne sont pas des extensions de RDF: un triplet RDF n'est pas nécessairement valide dans ces 2 sous-langages: raison pour laquelle on a le sous-langage OWL-Full
 - possèdent une syntaxe abstraite définie : correspondance directe entre cette syntaxe et le formalisme utilisé en LD (syntaxe traduisible en RDF/XML)

Introduction à OWL/ Part 1 : OWL1 - Bernard ESPINASSE -

21

Les 3 profils de OWL (3)

- OWL1 Full :
 - expressivité maximale
 - compatibilité complète avec RDF/RDFS
 - raisonnements, souvent :
 - très complexes
 - très lents
 - incomplets
 - indécidables

Les 3 profils de OWL1 (2)

• OWL1 Lite :

- simple, facile à programmer,
- expressivité limitée à des hiérarchies de classes et des contraintes simples de cardinalité 0 ou 1 (relations fonctionnelles)

Ex : une personne a une seule adresse, mais peut avoir un ou plusieurs prénoms, OWL Lite ne le permet pas

raisonnements complets et rapides

OWL1 DL:

- DL pour « Logique de Description »
- expressivité élevée : contient tout OWL avec certaines restrictions
 Ex : une classe ne peut pas aussi être un individu ou une propriété
- raisonnements:
 - ceux pouvant être faits dans une LD
 - plus lents que dans OWL-Lite
 - complétude du calcul : toutes les inférences seront assurées d'être prises en compte
 - décidabilité : tous les calculs seront terminés dans un temps fini

Introduction à OWL/ Part 1 : OWL1 - Bernard ESPINASSE -

22

24

Les 3 profils de OWL1 (4)

Expressivité:

On a : OWL1 Lite ⊂ OWL1 DL ⊂ OWL1 Full

Raisonnements [Staab 2007]:

Sous langage OWL	Complexité des données	Complexité combinée	
OWL1 Lite	NP	Exptime	
OWL1 DL	Inconnu	NExptime	
OWL1 Full	indécidable	indécidable	

- Complexité des données : en supposant une T-Box donnée, complexité par rapport à la taille de la ABox
- Complexité combinée : par rapport à des tailles combinées de ABox et deTBox

La plupart des systèmes fournissent une implémentation de **OWL1 Lite** ou de **OWL1 DL**

2. Profil OWL1-Lite

- Syntaxe des axiomes « classe »
- Syntaxe des restrictions
- Syntaxe des types de données
- Syntaxe axiomes « propriété » et « équivalence de classes »
- Exemple d'ontologie en OWL-Lite

Introduction à OWL/ Part 1 : OWL1 - Bernard ESPINASSE -

25

OWL1-Lite: Restrictions

Types de restriction déclarables en OWL-Lite sont d'une des formes:

- **VR.C**: quantifications universelle
- ∃R.A: quantification existentielle, mais avec A = concept atomique
- de cardinalité : les seules valeurs permises sont 0 et 1

Syntaxe OWL-Lite pour les restrictions :

- restriction ::= restriction(propriétéIndividuID élémentRestrictionIndividu) I restriction(propriétéLitteraIID élémentRestrictionLittéral)
- élémentRestrictionIndividu ::= allValuesFrom(classeID) | someValuesFrom(classeID) | cardinalité
- élémentRestrictionLittéral ::= allValuesFrom(dataRange) I someValuesFrom(dataRange) I cardinalité
- cardinalité ::= minCardinality(0) | minCardinality(1) | maxCardinality(0) | maxCardinality(1) | cardinality(0) | cardinality(1)
- dataRange ::= typeLittéralID | rdfs :Literal

OWL1-Lite: Axiomes « classe »

En OWL-Lite, une classe est définie ainsi :

```
axiome ::= Class( [ classelD ] modalité { superclasse } ) modalité ::= complete | partial superclasse ::= classelD | restriction
```

la modalité est obligatoire :

- complete indique qu'il s'agit d'une définition (≡),
- partial indique qu'il s'agit d'un axiome de spécialisation (□).
- Exemple simple d'ontologie avec un seul axiome :
 - Fn I D:

Chat

Animal

■ En OWL-Lite :

Namespace(local = http://www.lsis.org#)
Ontology(
Class/local/Chat partial local/Apimal))

Class(local:Chat partial local:Animal))

 En OWL-Lite, possible de spécifier que 2 ou plusieurs classes sont équivalentes, mais ssi ces classes ont un identificateur :

axiome ::= EquivalentClasses(classeID classeID {classeID})

Introduction à OWL/ Part 1 : OWL1 - Bernard ESPINASSE -

26

OWL1-Lite: Types de données

On peut utiliser plusieurs types de données pour qualifier les restrictions de littéral, notamment :

- · xsd:string,
- xsd:boolean,
- · xsd:decimal.
- · xsd:float.
- xsd:double,
- · xsd:time,
- xsd:date.
- xsd:int ,
- xsd:positiveInteger,
- ...

OWL1-Lite: exemple 1 d'ontologie

```
soit à définir les concepts « célibataire » et « végétarien » :
```

• En LD :

```
Célibataire ≡ Personne ⊓ ≤ 0 mariéAvec
Végétarien ≡ Personne ⊓ ∀mange.Vegetal
```

En OWL-Lite :

Introduction à OWL/ Part 1 : OWL1 - Bernard ESPINASSE -

29

OWL1-Lite: Axiome « propriété » (2)

Syntaxe des axiomes « propriété » :

OWL1-Lite: Axiomes « propriété » (1)

- Dans OWL-Lite on peut par un axiome :
 - déclarer une propriété
 - définir son domaine et son image
 - la déclarer fonctionnelle.
 - déclarer une propriété comme sous-propriété d'une autre propriété,
- Dans le cas de propriétés établissant une relation avec un autre individu, on peut de plus la déclarer :
 - symétrique
 - transitive
 - injective (il ne peut y avoir 2 individus du domaine qui ont la même valeur dans l'image de la fonction)

En OWL, on utilise la **terminologie** « **inverse fonctionnelle** » pour désigner une **relation injective**

Introduction à OWL/ Part 1 : OWL1 - Bernard ESPINASSE -

30

OWL1-Lite: Axiomes « propriété » (3)

- La spécification de l'image ou du domaine d'une propriété dans OWL-Lite ne demande pas une LD plus expressive que AL
- Pour exprimer que :
 - un rôle R ne peut s'appliquer qu'à des individus de la classe C , on écrit l'axiome : ∃R.T ⊑ C
 - tous les individus du domaine d'un rôle R appartiennent à la classe C, on écrit l'axiome : T □ ∀R.C

Remarque : ne pas confondre ces axiomes avec des restrictions de rôle :

- supposons un axiome de la forme : C₁ ≡ C₂ ⊓ ∀R.C₃
- cet axiome n'impose pas que tous les éléments du domaine de R appartiennent à la classe C3
- on peut ajouter à l'ontologie l'axiome : C4 ≡ C5 ⊓ ∀R.C6

OWL1-Lite : Axiomes « équivalence de classes »

OWL-Lite permet aussi d'écrire des axiomes pour :

- spécifier des équivalences de classe
- déclarer qu'une propriété est sous-propriété d'une autre propriété (redondant par rapport à l'élément super(...) d'axiome de propriété) :

Syntaxe des axiomes d'équivalence :

Introduction à OWL/ Part 1 : OWL1 - Bernard ESPINASSE

33

OWL1-Lite: exemple 2 d'ontologie (2)

```
En OWL-Lite :
```

Namespace(local = <http://www.lsis.org#>)

Ontology(

Class(local:Célibataire complete

local:Personne

restriction(local:mariéAvec maxCardinality(0)))

Class(local:Personne partial

restriction(local:nom someValuesFrom(xsd:string))

restriction(local:age someValuesFrom(xsd:int)))

Class(local: Homme partial local: Personne)

Class(local:Femme partial local:Personne)

Class(local:Père complete

local:Personne

restriction(local:aEnfant someValuesFrom(local:Personne)))

Class(local:PèreDeFilles complete

local:Père

restriction(local:aEnfant allValuesFrom(local:Femme)))

OWL1-Lite: exemple 2 d'ontologie (1)

En Logique Descriptive :

```
Célibataire = Personne □ ≤ 0 mariéAvec
Personne ⊑ ∃nom.xsd:string □ ∃age.xsd:int
Homme ⊑ Personne
Femme ⊑ Personne
Père = Personne □ ∃aEnfant.Personne
PèreDeFilles = Père □ ∀aEnfant.Femme
□ □ ∀aEnfant.Personne (image)
∃aEnfant.□ □ Personne (domaine)
aEnfant = aParent (rôle inverse)
□ □ ≤ 1 estConjointDe (rôle fonctionnel)
□ □ ≤ 1 estConjointDe (rôle injectif)
estConjointDe = estConjointDe (rôle symétrique)
□ □ □ ∀estConjointDe.□ Personne (image)
∃estConjointDe.□ □ Personne (domaine)
mariéAvec □ estConjointDe
```

Introduction à OWL/ Part 1 : OWL1 - Bernard ESPINASSE -

⊤ ⊑ ∀age.xsd:int (image)

∃age. ⊤ ⊑ Personne (domaine)

⊤ ⊑ ∀nom.xsd:string (image)

∃nom. ⊤ ⊑ Personne (domaine)

34

OWL1-Lite: exemple 2 d'ontologie (3)

(suite OWL-Lite) :

```
ObjectProperty(local:aEnfant
```

domain(local:Personne)

range(local:Personne)

inverseOf(local:aParent))

ObjectProperty(local:estConjointDe

Functional

InverseFunctional

Symmetric

domain(local:Personne)

range(local:Personne))

ObjectProperty(local:mariéAvec super(local:estConjointDe))

DatatypeProperty(local:age

domain(local:Personne)

range(xsd:int))

DatatypeProperty(local:nom

domain(local:Personne)

Introduction à OWL/ Part 1 : OWL1 - Bernard ESPINASSE

range(xsd:string)))

35

OWL1-Lite: exemple 2 d'ontologie (4)

En Logique Descriptive

```
Personne = ∃nom.xsd:string = ∃age.xsd:int
Homme 

□ Personne
Femme □ Personne
Père ≡ Personne 

∃aEnfant Personne
PèreDeFilles ≡ Père 

∀aEnfant,Femme

⊤ 

□ ∀aEnfant.Personne (image)

∃aEnfant. ⊤ ⊑ Personne (domaine)
aEnfant = aParent (rôle inverse)
T ⊑ ≤ 1 estConjointDe (rôle fonctionnel)

⊤ ⊑ ≤ 1 estConjointDe (rôle injectif)
estConiointDe = estConiointDe (rôle symétrique)

⊤ 

□ ∀estConiointDe.Personne (image)

∃estConjointDe. ⊤ ☐ Personne (domaine)
mariéAvec ⊑ estConjointDe

⊤ ⊑ ∀age.xsd:int (image)
∃age. ⊤ ⊑ Personne (domaine)

⊤ ⊑ ∀nom.xsd:string (image)
∃nom. ⊤ ⊑ Personne (domaine)
```

```
Namespace(local = <http://www.lsis.org#>)
Ontology(
Class(local:Célibataire complete
 local:Personne
 restriction(local:mariéAvec maxCardinality(0)))
Class(local:Personne partial
 restriction(local:nom someValuesFrom(xsd:string))
 restriction(local:age someValuesFrom(xsd:int)))
Class(local:Homme partial local:Personne)
Class(local:Femme partial local:Personne)
Class(local:Père complete
```

local:Personne restriction(local:aEnfant someValuesFrom(local:Personne))) Class/local-PèreDeFilles complete

Încal-Pàre restriction/local:aEnfant allValuesErom/local:Eemme))) ObjectProperty(local:aEnfant domain(local-Personne)

range(local:Personne) inverseOf(local:aParent)) ObjectProperty(local:estConjointDe

Functional InverseFunctional Symmetric domain(local:Personne)

range(local:Personne)) ObjectProperty(local:mariéAvec super(local:estConjointDe))

DatatypeProperty(local:age domain(local:Personne) range(xsd:int))

DatatypeProperty(local:nom domain(local:Personne) range(xsd:string)))

Introduction à OWL/ Part 1 : OWL1 - Bernard ESPINASSE

Namespace(local = <http://www.lsis.org#>)

37

OWL1-Lite: exemple de faits (1)

• A l'ontologie précédente, rajoutons les faits suivants :

```
Ontology(
Individual(local:Valentin
 type(local:Homme)
 type(local:Célibataire)
 value(local:nom "Valentin"^^xsd:string)
 value(local:age "10"^^xsd:int))
Individual(local:Bernard
 type(local:Homme)
 value(local:mariéAvec
 Individual(
 value(local:nom "Sabine"^^xsd:string)
 value(local:age "46"^^xsd:int)))
 value(local:nom "Bernard"^^xsd:string)
 value(local:age "54"^^xsd:int)
 value(aEnfant local:Valentin))
```

Ces faits représentent 3 individus (2 hommes et une femme) : Bernard est le père de Valentin et est marié avec une femme Sabine

Remarque : Aucune URI donné pour identifier Sabine, sa description est faite à l'endroit même où la valeur du rôle estMariéAvec est spécifiée pour Bernard.

OWL1-Lite: Faits (1)

Les faits permettent de fournir des informations sur des entités spécifiques (appelées individus), notamment :

- les classes auxquelles l'individu appartient,
- les valeurs des propriétés de l'individu (valeurs qui sont des individus ou des littéraux selon des propriétés)

```
fait ::= individu
individu ::= Individual( [ individulD ] { type( type ) } { valeur} )
valeur ::= value( propriétéIndividu IndividuID )
 | value( propriétéIndividu Individu)
 | | value( propriétéLittéral Littéral )
```

Le type d'un individu est soit un concept atomique, soit une restriction :

```
type ::= classeID
 I restriction
```

 Autre type de fait en OWL-Lite pour spécifier que plusieurs identificateurs d'individus représentent le même individu ou des individus différents :

```
fait ::= SameIndividual( individuID individuID { individuID })
 | DifferentIndividuals( individuID individuID { individuID })
```

Introduction à OWL/ Part 1 : OWL1 - Bernard ESPINASSE

38

OWL1-Lite: exemple de faits (2)

Si on connaît l'URI de l'individu Sabine, soit local: Sabine, on peut écrire les mêmes faits en séparant complètement les descriptions des 3 individus :

```
Namespace(local = <http://www.lsis.org#>)
Ontology(
```

Individual(local:Valentin

```
type(local:Homme)
 type(local:Célibataire)
 value(local:nom "Valentin"^^xsd:string)
 value(local:age "10"^^xsd:int))
Individual(local:Bernard
 type(local:Homme)
 value(local:mariéAvec local:Sabine)
 value(local:nom "Bernard"^^xsd:string)
 value(local:age "54"^^xsd:int)
 value(aEnfant local:Valentin))
```

Individual(local:Sabine

```
type(local:Femme)
value(local:nom "Sabine"^^xsd:string)
value(local:age "46"^xsd:int))
```

OWL1-Lite: exemple de faits (3)

Autre représentation de ces faits :
 Namespace(local = <http://www.lsis.org#>)
 Ontology(

Individual(local:Bernard

type(local:Homme) value(local:mariéAvec

Individual(local:Sabine

type(local:Femme)

value(local:nom "Sabine"^^xsd:string)

value(local:age "46"^^xsd:int)))

value(local:nom "Bernard"^^xsd:string)

value(local:age "54"^^xsd:int)

value(aEnfant

Individual(local:Valentin

type(local:Homme)

type(local:Célibataire)

value(local:nom "Valentin"^^xsd:string)

value(local:age "10"^^xsd:int))))

...)

Introduction à OWL/ Part 1 : OWL1 - Bernard ESPINASSE -

41

DL $SHOI\mathcal{N}(\mathcal{D})$ (1)

(d'après STAAB)

	Concepts		
	Atomic	А, В	
	Not	¬C	
ALC	And	спр	
Αľ	Or	СПР	
	Exists	∃R.C	
	For all	∀R.C	
2	At least	≥n R.C (≥n R)	
	At most	≤n R.C (≤n R)	
0	Nominal	{ i ₁ ,, i _n }	

Roles	
Atomic	R
Inverse	R-

Ontology (=Knowledge Base)

Concept Axioms (160x))	
Subclass	С		D	
Equivalent	С	\equiv	D	
Role Axioms (RRox)				

		Role Axioms (RBox)		
	ェ	Subrole	R⊑S	
	လ	Transitivity	Trans(S	
Assertional Axioms (A		oms (ABox)		
	Instance C(a		C(a)	
Role		Role	R(a,b)	
		Same	a = b	

 $a \neq b$

Different

- lacktriangledown OWL-DL : correspond la DL $S\mathcal{H}OI\mathcal{N}(\mathcal{D})$
- (D) « Data property »

3. Profil OWL1-DL

- Syntaxe des axiomes
- Syntaxe des restrictions
- Syntaxe des types de données
- Syntaxe axiomes propriété et équivalence de classes
- Exemple d'ontologie en OWL-DL

Introduction à OWL/ Part 1 : OWL1 - Bernard ESPINASSE -

42

DL $SHOI\mathcal{N}(\mathcal{D})$ (2)

(d'après STAAB)

Exemple:

Terminological Knowledge (TBox):

Humain

∃ parentDe.Humain

Orphelin \equiv Humain $\cup \neg \exists$ enfantDe.Vivant

Knowledge about Individuals (ABox):

Orphelin (harrypotter)

parentDe(jamespotter, harrypotter)

OWL1-DL / DL $S\mathcal{H}OI\mathcal{N}(\mathcal{D})$: constructeurs de classes

- OWL-DL : correspond la DL SHOIN(D)
- emboitement d'expressions autorisé : Person □ ∀ hasChild.(Doctor □ ∃hasChild.Doctor)

Constructeur de OWL DL	Constructeurs de $S\mathcal{H}OI\mathcal{N}(\mathcal{D})$	DL Exemple
Thing	Т	Т
Nothing	Т	Т
intersectionOf(C ₁ C _n)	$C_1\sqcap\sqcap C_n$	Humain ⊓ Male
unionOf(C ₁ C _n)	$C_1 \mathrel{\sqcup} \mathrel{\sqcup} C_n$	Docteur ⊔ Avocat
complementOf(C)	¬С	¬Male
oneOf	$\{X_1\} \sqcup \ldots \sqcup \{X_n\}$	{Paul} ⊔ {Marie}

Avec:

- T est le **concept universel** (top concept) A ⊔ ¬A qui contient tous les individus
- $C \equiv D \Leftrightarrow (C \sqsubseteq D \text{ et } D \sqsubseteq C)$ (\equiv axiome d'équivalence ; \sqsubseteq d'inclusion)

Introduction à OWL/ Part 1 : OWL1 - Bernard ESPINASSE -

45

OWL1-DL / DL $SHOI\mathcal{N}(\mathcal{D})$: axiomes

Axiomes de OWL DL	Axiomes de $S\mathcal{H}OI\mathcal{N}(\mathcal{D})$	DL Exemple
Class(C partial C ₁ C _n)	$A\sqsubseteq C_1\sqcap\ C_n$	Humain ⊑ Animal ⊓ Bipede
Class(A complete C ₁ C _n)	$A \equiv C_1 \sqcap C_n$	Homme ≡ Humain ⊓ Male
EnumeratedClass(A x ₁ x _n)	$A \equiv \{x_1, , x_n\}$	Male ⊑ ¬Femelle
SubClassOf(C ₁ C ₂)	$C_1 \sqsubseteq C_2$	Humain ⊑ Animal ⊓ Bipede
EquivalentClass(C ₁ C ₂)	$C_1 \equiv C_2$	$Homme \equiv Humain \sqcap Male$
DisjointWith(C ₁ C ₂)	$C_1 \sqsubseteq \neg C_2$	Male ⊑ ¬Femelle
sameIndividualAs(X ₁ X ₂)	$\{X_1\} \equiv \{X_2\}$	{Brigitte Bardot } ≡ {BB}
differentFrom(x ₁ x ₂)	$\{X_1\} \sqsubseteq \neg \{X_2\}$	{Paul} ⊑ ¬{Pierre}
SubPropertyOf(P ₁ P ₂)	$P_1 \sqsubseteq P_2$	aFille ⊑ aEnfant
EquivalentProperties(P ₁ P ₂)	$P_1 \equiv P_2$	Cout ≡ Prix
inverseOf(P ₂)	$P_1 \equiv P_2^-$	aEnfant ≡ aParent −
transitivePropertyOf(P)	P+ ≡ P+	ancêtre+ ⊑ ancêtre
functionalpropertyOf(P)	⊤ ⊑ ≤1 P	T ⊑ ≤1hasMère

OWL1-DL / DL $S\mathcal{H}OI\mathcal{N}(\mathcal{D})$: constructeurs de rôles

Constructeur de OWL DL	Constructeurs de $S\mathcal{H}OI\mathcal{N}(\mathcal{D})$	DL Exemple
Rôle P		
P allValuesFrom (C)	∀P.C	∀aEnfant.Docteur
P someValuesFrom (C)	∃P.C	∃aEnfant.Avocat
P hasValue (x)	∃P.{x}	∃aEnfant.Alice
P maxCardinality (n)	≤ n P	≤ 1 aEnfant
P minCardinality (n)	≥ n P	≥ 2 aEnfant

■ Remarque : dans DL SHOIN(D) le (D) « Data property » signifie que 2 types de rôles sont distingués : ceux liant 2 individus, et ceux associant un individu à un littéral)

Introduction à OWL/ Part 1 : OWL1 - Bernard ESPINASSE -

46

inverseFunctionalProperties(P)

T ⊑ ≤1 P

T ⊑ ≤1hasSSN =

OWL1 - syntaxe de RDF Schema

Exemple:

Personne □ ∀aEnfant.(Docteur ⊔ ∃aEnfant.Docteur)

<owl: Class>

```
<owl:intersectionOf rdf:parseType="collection">
 <owl:Class rdf:about="#Personne"/>
 <owl><owl>Restriction>
 <owl:onProperty rdf:resource="#aEnfant"/>
 <owl:toClass>
 <owl:unionOf rdf:parseType="collection">
 <owl:Class rdf:about="#Docteur"/>
 <owl:Restriction>
 <owl:onProperty rdf:resource="#aEnfant"/>
 <owl:hasClass rdf:resource="#Docteur"/>
 </owl:Restriction>
 </owl:unionOf>
 </owl:toClass>
 </owl:Restriction>
 </owl:intersectionOf>
</owl:Class>
```

OWL1-DL versus OWL1-Lite

- OWL1 Lite ⊂ OWL1 DL
- La plupart des systèmes fournissent une implémentation de OWL Lite ou OWL DL
- Dans OWL1 Lite :
 - constructeurs de OWL1 DL ne pouvant pas être utilisés :
 - unionOf
 - complementOf
 - oneOf
 - hasValue
 - disjointWith
 - constructeurs de OWL1 DL dont l'applicabilité est restreinte :
 - intersectionOf
 - minCardinality
 - maxCardinality
 - cardinality
- OWL1-Full comprend tout OWL-DL, avec en plus tout RDF

Introduction à OWL/ Part 1 : OWL1 - Bernard ESPINASSE -

49

OWL1-DL: Axiomes « classe » (2)

- Les classes impliquées dans les axiomes peuvent avoir des descriptions complexes
- La déclaration de classes équivalentes peut ne contenir qu'une seule classe, ce qui revient à déclarer une classe
- On peut faire la même chose avec un axiome de la forme :

Class(classeID partial).

 OWL-DL offre un autre type d'axiome pour définir une classe par énumération, en fournissant la liste de tous les individus qui la composent :

axiome ::= EnumeratedClass(classeID { individuID })

OWL-DL: Axiomes « classe » (1)

- OWL1-Lite permet des définitions contenant seulement des concepts atomiques ou des restrictions limitées
- OWL1-DL permet des définitions avec des descriptions plus complexes
- Syntaxe des axiomes en OWL1-DL :

 OWL1-DL permet de déclarer des classes équivalentes, des classes disjointes, et des axiomes de spécialisation :

Introduction à OWL/ Part 1 : OWL1 - Bernard ESPINASSE -

50

OWL1-DL: Axiomes « classe » (3)

Souvent plusieurs manières de définir un même axiome : Ex : région PACA (Provence Alpes Côte d'Azur) de France composée des départements : {04, 05, 06, 13, 83, 84} : DepartementMembrePaca = {04, 05, 06, 13, 83, 84}

■ Peut être définit de 2 facons équivalentes en OWL-DL :

```
1: Namespace(local = <a href="http://www.lsis.org#">http://www.lsis.org#">http://www.lsis.org#">http://www.lsis.org#">http://www.lsis.org#">http://www.lsis.org#">http://www.lsis.org#">http://www.lsis.org#">http://www.lsis.org#">http://www.lsis.org#">http://www.lsis.org#">http://www.lsis.org#">http://www.lsis.org#">http://www.lsis.org#">http://www.lsis.org#">http://www.lsis.org#">http://www.lsis.org#">http://www.lsis.org#">http://www.lsis.org#">http://www.lsis.org#">http://www.lsis.org#">http://www.lsis.org#">http://www.lsis.org#">http://www.lsis.org#">http://www.lsis.org#">http://www.lsis.org#">http://www.lsis.org#">http://www.lsis.org#">http://www.lsis.org#">http://www.lsis.org#">http://www.lsis.org#">http://www.lsis.org#">http://www.lsis.org#">http://www.lsis.org#">http://www.lsis.org#">http://www.lsis.org#">http://www.lsis.org#">http://www.lsis.org#">http://www.lsis.org#">http://www.lsis.org#">http://www.lsis.org#">http://www.lsis.org#>
```

- 1° forme : la classe décrite par énumération demeure anonyme, et est ainsi locale à l'axiome.
- 2° forme : permet de fournir un identificateur à un concept défini par énumération, ce qui permettra de le réutiliser à plusieurs endroits.

OWL1-DL: exemple (1)

```
Exemple d'ontologie en OWL-DL, avec les axiomes précédents :
En Logique de Description :
 AnimalDeCompagnie = AnimalDomestique 

☐ (Chien ☐ Chat)
 (Chien 

□ Chat) 

□ ⊥
 AnimalDomestique ≡ Animal □ ¬AnimalSauvage
En OWL1-DL:
 Namespace(local = <http://www.lsis.org#>)
 Class(local:Animal partial)
 Class(local:AnimalSauvage partial)
 Class(local:AnimalDeCompagnie complete
 local:AnimalDomestique
 unionOf(
 local:Chien
 local:Chat))
 DisjointClasses(local:Chien local:Chat)
 Class(local:AnimalDomestique complete
 local:Animal
 complementOf(local:AnimalSauvage)))
```

Introduction à OWL/ Part 1 : OWL1 - Bernard ESPINASSE

53

OWL1-DL: Restrictions

Restrictions dans OWL-DL = celles d'OWL-Lite plus :

- de descriptions complexes,
- de n'importe quelle valeur entière dans une restriction de cardinalité.
- de la spécification de l'individu pour remplir un rôle

OWL-DL: exemple (2)

```
Une autre forme équivalente en OWL-DL :
 Namespace(local = <http://www.lsis.org#>)
 Ontology(
 Class(local:Animal partial)
 Class(local:AnimalSauvage partial)
 Class(local:AnimalDeCompagnie complete
 intersectionOf(
 local:AnimalDomestique
 unionOf(
 local:Chien
 local:Chat)))
 DisjointClasses(local:Chien local:Chat)
 Class(local:AnimalDomestique complete
 intersectionOf(
 local:Animal
 complementOf(local:AnimalSauvage))))
```

Introduction à OWL/ Part 1 : OWL1 - Bernard ESPINASSE -

54

OWL1-DL: Axiomes « propriété »

Axiomes propriétés : idem OWL-Lite, mais pas limités à des concepts atomiques (permettent n'importe quelle description complexe de concept) :

```
axiom ::= DatatypeProperty( propriétéLittéralID | {super(propriétéLittéralID )} | [Functional ] | {domain( description )} | {range( dataRange )} ) | | ObjectProperty( propriétéIndividuID | {super(propriétéIndividuID )} | {inverseOf(propriétéIndividuID )} | [Functional|InverseFunctional|Functional InverseFunctional|Transitive] | {domain( description )} | {range( description )} )
```

OWL1-DL: Axiomes « équivalence propriétés »

Axiomes équivalences : idem OWL-Lite :

axiom ::= EquivalentProperties(propriétéLittéralID propriétéLittéralID {propriétéLittéralID})

| SubPropertyOf(propriétéLittéralID propriétéLittéralID)

| EquivalentProperties(propriétéIndividuID propriétéIndividuID {propriétéIndividuID})

| SubPropertyOf(propriétéIndividulD propriétéIndividulD)

Introduction à OWL/ Part 1 : OWL1 - Bernard ESPINASSE -

57

59

4. Traduction d'une ontologie en OWL1-DL et en RDFS/XML

- Traduction des identificateurs, déclarations de classes, descriptions de propriétés, des axiomes sur propriétés et descriptions d'individus
- Exemple : expression d'une ontologie en LD, traduction en OWL1-DL (syntaxe abstraite), et traduction en RDF/S-XML

OWL1-DL: Faits

- En OWL-Lite, la classe d'un individu dans la ABox ne peut être qu'une intersection de concepts atomiques ou de restrictions simple.
- En **OWL-DL**, elle peut être n'importe quelle description complexe :

```
fait ::= individu

| SameIndividual( individuID individuID { individuID })

| DifferentIndividuals( individuID individuID { individuID })

individu ::= Individual( [ individuID ] { type( description ) } { valeur} )

valeur ::= value( propriétéIndividu IndividuID )

| value( propriétéIndividu Individu)

| value( propriétéLittéral Littéral )
```

Introduction à OWL/ Part 1 : OWL1 - Bernard ESPINASSE -

58

Traduction d'une ontologie OWL en RDF

- On utilise une fonction de traduction T qui, appliquée récursivement à l'ontologie, transforme ses composantes en triplets RDF:
- Traduction des identificateurs :

OWL	RDF		
classeID	classID rdf: type owl:Class		
individuID	individuID		
propriétéIndividuID	propriétéIndividuID rdf:type owl:ObjectProperty		
propriétéLittéralID	propriétéIndividuID rdf:type owl:DatatypeProperty		

Traduction d'une ontologie :

Ontology(ID directive ₁ directive _n)	ID rdf:type owl:Ontology T(directive ₁)
	Tdirective _n)
Ontology(directive ₁ directive _n)	T(directive ₁)
	 Tdirective _n)

Traduction en RDF (2)

 Traduction des déclarations de classes (LIST = fonction de traduction intermédiaire retournant une liste d'items):

OWL	RDF
Class(ID partial description ₁ description _n)	ID rdf:type owl:Class
	ID rdfs:subClassOf T(description ₁)
	ID rdfs:subClassOf T(description _n)
Class(ID complete description ₁ description _n)	ID rdf:type owl:Class
	ID owl:intersectionOf
	LIST(description ₁ description _n)
Class(ID complete description)	ID rdf:type owl:Class
	ID owl:equivalentClass T(dimension)
Class(ID complete unionOf(description ₁	ID rdf:type owl:Class
description _n)	ID owl:unionOf
	LIST(description ₁ description _n)
Class(ID complete intersectionOf(description ₁	ID rdf:type owl:Class
description _n)	ID owl:intersectionOf
	LIST(description ₁ description _n)
Class(ID complete complementOf(description))	ID rdf:type owl:Class
	ID owl:complementOfClass T(dimension)
EnumeratedClass(ID complete individu ₁ individu _n)	ID rdf:type owl:Class
	ID owl:oneOf
	LIST(description ₁ description _n)

Introduction à OWL/ Part 1 : OWL1 - Bernard ESPINASSE -

61

63

Exemple: l'ontologie « African Wildelife Ontology »

(Source : G. Antoniou)

On s'intéresse à l'ontologie « African Wildelife Ontology »

- Cette ontologie décrit une partie de la vie sauvage africaine
- On s'intéresse ici à un sous-ensemble de cette ontologie, centré sur les classes et sous-classes représentées par les sous-graphes suivants (class hierarchy) :

• Remarque : le graphe complet associé à l'ontologie est bien plus grand.

Traduction en RDF (3)

(LIST = fonction de traduction intermédiaire retournant une liste d'items)

Traduction des restrictions :

...

■ Traduction des descriptions de propriétés :

...

 Traduction des axiomes sur propriétés et descriptions d'individus :

...

Introduction à OWL/ Part 1 : OWL1 - Bernard ESPINASSE -

62

African Wildelife Ontology

Les graphes suivants illustrent le fait que les branches (branch) sont des parties de (is-part-of) d'arbre (tree) :

On aurait une représentation similaire pour indiquer que les feuilles (leaf) sont sont des parties de (is-part-of) d'arbre (tree)

African Wildelife Ontology: expression en LD

(Source : G. Antoniou)

Cette partie de l'ontologie « African Wildelife Ontology » pourrait s'exprimer en LD ainsi :

```
eats \equiv eaten-by is-part-of \equiv has-part is-part-of \equiv is-part-of<sup>+</sup> Plant \sqcup \exists is-part-of.Plant \sqsubseteq \negAnimal Tree \sqsubseteq Plant Branch \sqsubseteq \exists is-part-of.Tree Leaf \sqsubseteq \exists is-part-of.Branch Carnivore \equiv Animal \sqcap \forall eats.Animal Herbivore \equiv Animal \sqcap \forall eats.(Plant \sqcup \exists is-part-of.Plant) Giraffe \sqsubseteq Animal \sqcap \forall eats.Leaf Lion \sqsubseteq Animal \sqcap \forall eats.Herbivore \sqcap \exists eaten-by.Carnivore
```

Introduction à OWL/ Part 1 : OWL1 - Bernard ESPINASSE -

65

67

African Wildelife Ontology: expression en syntaxe abstraite OWL1-DL (1)

(Source : G. Antoniou)

ObjectProperty (eats

InverseOf (is-eaten-by))

ObjectProperty (has-part

InverseOf(is-part-of)

transitive)

Class(Animal)

DisjointClasses (Animal, unionOf(Plant

restriction (is-part-of

SomeValuesFrom Plant)))

Class (Tree partial Plant)

Class (Branch partial

restriction (is-part-of SomeValuesFrom Tree))

Class (Leaf partial

restriction (is-part-of SomeValuesFrom Branch))

African Wildelife Ontology : quelques déductions possibles en LD

Quelques inférences pouvant être faites sur la LD précédente :

- Lion is a subclass of Carnivore
- Giraffe is a subclass of Herbivore
- Herbivore and Carnivore are disjoint
- Leaf is-part-of Tree
- Tasty-Plant is inconsistent

Introduction à OWL/ Part 1 : OWL1 - Bernard ESPINASSE -

66

African Wildelife Ontology: expression en syntaxe abstraite OWL1-DL (2)

```
(Source : G. Antoniou)
```

Class (Carnivore complete

Animal

restriction (eats AllValuesFrom Animal))

Class (Herbivore complete

Animal

restriction (eats

AllValuesFrom unionOf(Plant

restriction (is-part-of

SomeValuesFrom Plant)))))

Class (Giraffe partial

Animal

restriction(eats SomeValuesFrom Leaf))

Class (Lion partial

Animal

restriction(eats AllValuesFrom Herbivore))

Class (Tasty Plant complete

Introduction à OWL/ Part 1 : OWL1 - Bernard ESPINASSE -

68

Introduction à OWL/ Part 1 : OWL1 - Bernard ESPINASSE

Plant

restriction(eaten-by SomeValuesFrom Herbivore) restriction(eaten-by SomeValuesFrom Carnivore))

African Wildelife Ontology: expression en syntaxe RDFS-XML (1)

(Source : G. Antoniou)

Entête:

```
<rdf:RDF
```

xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#" xmlns:rdfs="http://www.w3.org/2000/01/rdf-schema#" xmlns:owl ="http://www.w3.org/2002/07/owl#" xmlns="http://www.mydomain.org/african"> <owl: Ontology rdf:about=""> <owl:VersionInfo> Mv example version 1.2, 17 October 2002 </owl:VersionInfo> </owl>

Animal:

```
<owl: Class rdf:ID="animal">
```

Introduction à OWL/ Part 1 : OWL1 - Bernard ESPINASSE

69

71

```
<rdfs:subClassOf rdf:resource="#plant"/>
</owl:Class>
```

```
<rdfs:comment>Animals form a class</rdfs:comment>
</owl:Class>
```

African Wildelife Ontology: expression en syntaxe RDFS-XML (2)

Properties:

```
<owl:TransitiveProperty rdf:ID="is-part-of"/>
<owl:ObjectProperty rdf:ID="eats">
 <rdfs:domain rdf:resource="#animal"/>
</owl:ObjectProperty>
<owl:ObjectProperty rdf:ID="eaten-by">
 <owl:inverseOf rdf:resource="#eats"/>
</owl:ObjectProperty>
```

Plants and Trees:

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

Introduction à OWL/ Part 1 : OWL1 - Bernard ESPINASSE

70

African Wildelife Ontology: expression en syntaxe RDFS-XML (3)

Branches:

```
<owl: Class rdf:ID="branch">
 <rdfs:comment>Branches are parts of trees. </rdfs:comment>
 <rdfs:subClassOf>
 <owl:Restriction>
 <owl:onProperty rdf:resource="#is-part-of"/>
 <owl:allValuesFrom rdf:resource="#tree"/>
 </owl:Restriction>
 </rdfs:subClassOf>
 </owl:Class>
Leaves:
 <owl: Class rdf:ID="leaf">
 <rdfs:comment>Leaves are parts of branches. </rdfs:comment>
 <rdfs:subClassOf>
 <owl:Restriction>
 <owl:onProperty rdf:resource="#is-part-of"/>
 <owl:allValuesFrom rdf:resource="#branch"/>
 </owl:Restriction>
 </rdfs:subClassOf>
 </owl:Class>
```

African Wildelife Ontology: expression en syntaxe RDFS-XML (4)

Carnivores:

Introduction à OWL/ Part 1 : OWL1 - Bernard ESPINASSE

73

African Wildelife Ontology: expression en syntaxe RDFS-XML (6)

Giraffes:

African Wildelife Ontology: expression en syntaxe RDFS-XML (5)

```
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:Restriction>
 <owl:onProperty rdf:resource="#eats"/>
 <owl:allValuesFrom>
 <owl:unionOf rdf:parsetype="Collection">
 <owl: Class rdf:about="#plant"/>
 <owl:Restriction>
 <owl:onProperty rdf:resource="#is-part-of"/>
 <owl:allValuesFrom rdf:resource="#plant"/>
 </owl>
 </owl:unionOf>
 </owl:allValuesFrom>
 </owl:Restriction>
 </owl:intersectionOf>
 </owl:Class>
```

Introduction à OWL/ Part 1 : OWL1 - Bernard ESPINASSE -

Introduction à OWL/ Part 1 : OWL1 - Bernard ESPINASSE -

74

76

African Wildelife Ontology: expression en syntaxe RDFS-XML (7)

Lions:

```
<owl: Class rdf:ID="lion">
 <rdfs:comment>Lions are animals that eat only herbivores.</rdfs:comment>
 <rdfs:subClassOf rdf:type="#carnivore"/>
 <rdfs:subClassOf>
 <owl:Restriction>
 <owl:onProperty rdf:resource="#eats"/>
 <owl:allValuesFrom rdf:resource="#herbivore"/>
 </owl:Restriction>
 </rdfs:subClassOf>
 </owl:Class>
Tasty Plants:
 owl:Class rdf:ID="tasty-plant">
 <rdfs:comment>Plants eaten both by herbivores and carnivores
 </rdfs:comment>
 <rdfs:comment>
 Try it out! See book for code.
 <rdfs:comment>
 </owl:Class>
```

Environnement et outils pour OWL

OWL-API : interface Java Éditeur d'ontologie :

- Protégé (Univ. Stanford) et plug-ins associés : Visualisation avancée (Graphviz), Jambalaya, OWL-S plugin pour la modélisation et l'exécution de processus, Interface DIG pour moteur de raisonnement ...
- **SWOOP** (repris par Google en 2007)
- POWL et Ontowiki (en PHP sur le WEB manque de maturité mais en progression)
- TopBraid Composer (Commercial)
- .

Moteurs d'inférences (ou de raisonnement) :

- Pellet
- Fact++ (Manchester)
- KAON2
- RacerPro (propriétaire et très cher)
- Jess (propriétaire mais licences académiques)
- Bossam
- ...

Introduction à OWL/ Part 1 : OWL1 - Bernard ESPINASSE -