OWL Exercises solution

Exercise slide 21.

Represent an Object Property:

• ancestor such as If person A is an ancestor of person B and B of C then A is also an ancestor of C.

```
<owl:ObjectProperty rdf:ID="ancesotor">
  <rdf:type rdf:resource="&owl;TransitiveProperty" />
  <rdfs:domain rdf:resource="#Person" />
  <rdfs:range rdf:resource="#Person" />
  </owl:ObjectProperty>
```

akin such as if a Person A is akin to a Person B then B is also akin to A.

```
<owl:ObjectProperty rdf:ID="akin">
  <rdf:type rdf:resource="&owl;SymmetricProperty" />
  <rdfs:domain rdf:resource="#Person" />
  <rdfs:range rdf:resource="#Person" />
  </owl:ObjectProperty>
```

hasFather such as a child has always the same (biological) Father

```
<owl:ObjectProperty rdf:ID="hasFather">
  <rdf:tyoe rdf:resource="&owl;FunctionalProperty"/>
  </owl:ObjectProperty>
```

hasChild such as If a Person A hasChild a Person B then B hasFather A

```
<owl:ObjectProperty rdf:ID="hasChild">
  <owl:inverseOf rdf:resource="hasParent" />
  </owl:ObjectProperty>
```

Exercise slide 29.

• A Mother is a Woman that has a child (some Person)

· The set of parents that only have daughters (female children)

• The set of all child of the woman MARRY

• A half Orphan (i.e. a person that has only one Parent)

Exercise slide 34.

This defines the class NonFrenchWine to be the intersection of Wine with the set of all things *not* located in France.

Exercise slide 37.

```
<owl:Class rdf:ID="Person">
  <owl:unionOf rdf:parseType="Collection">
 <owl:Class rdf:about="#Woman" />
 <owl:Class rdf:about="#Man" />
 </owl:unionOf>
</owl:Class>
```

• Man ② Person □ Male

Exercise slide 50.

```
<?xml version="1.0"?>
<!DOCTYPE rdf:RDF [
<!ENTITY foaf "http://xmlns.com/foaf/0.1/" >
<!ENTITY owl "http://www.w3.org/2002/07/owl#" >
<!ENTITY xsd "http://www.w3.org/2001/XMLSchema#" >
<!ENTITY rdfs "http://www.w3.org/2000/01/rdf-schema#" >
<!ENTITY rdf "http://www.w3.org/1999/02/22-rdf-syntax-ns#" >
1>
<rdf:RDF xmlns="http://www.ontologies.com/shopping.owl#"
 xml:base="http://www.ontologies.com/shopping.owl"
 xmlns:rdfs="http://www.w3.org/2000/01/rdf-schema#"
 xmlns:foaf="http://xmlns.com/foaf/0.1/"
 xmlns:xsd="http://www.w3.org/2001/XMLSchema#"
 xmlns:owl="http://www.w3.org/2002/07/owl#"
 xmlns:rdf=http://www.w3.org/1999/02/22-rdf-syntax-ns#>
<owl:Ontology rdf:about=""/>
<!-- (1) the 3 main classes: -->
<owl:Class rdf:ID="Shop"/>
<owl:Class rdf:ID="Customer"/>
<owl:Class rdf:ID="Product">
<!-- (2) properties name and email: -->
<owl:DatatypeProperty rdf:ID="email">
 <rdf:type rdf:resource="&owl;FunctionalProperty"/>
 <rdfs:domain>
 <owl:Class>
 <owl:unionOf rdf:parseType="Collection">
 <owl:Class rdf:about="#Customer"/>
 <owl:Class rdf:about="#Shop"/>
 </owl:unionOf>
 </owl:Class>
 </rdfs:domain>
 <owl:sameAs rdf:resource="&foaf;mbox"/>
</owl:DatatypeProperty>
<owl:DatatypeProperty rdf:ID="name">
 <rdfs:domain>
 <owl:Class>
 <owl:unionOf rdf:parseType="Collection">
 <owl:Class rdf:about="#Customer"/>
 <owl:Class rdf:about="#Shop"/>
 </owl:unionOf>
 </owl:Class>
 </rdfs:domain>
 <rdfs:range rdf:resource="&xsd;string"/>
 <owl:sameAs rdf:resource="&foaf;name"/>
</owl:DatatypeProperty>
<!-- (3) order number -->
<owl:DatatypeProperty rdf:ID="orderNumber">
 <rdf:type rdf:resource="&owl;InverseFunctionalProperty"/>
 <rdfs:domain rdf:resource="#Product"/>
 <rdfs:range rdf:resource="&xsd;int"/>
</owl:DatatypeProperty>
<!-- (4) sells and soldBy -->
<owl:ObjectProperty rdf:ID="sells">
```

```
<rdfs:domain rdf:resource="#Shop"/>
 <rdfs:range rdf:resource="#Product"/>
 <owl:inverseOf rdf:resource="#soldBy">
</owl:ObjectProperty>
<owl:ObjectProperty rdf:ID="soldBy"/>
<!-- (5) BigShop -->
<owl:Class rdf:ID="BigShop">
 <rdfs:subClassOf>
 <owl:Restriction>
 <owl:onProperty rdf:resource="#sells"/>
 <owl:minCardinality</pre>
 rdf:datatype="&xsd;int">100</owl:minCardinality>
 </owl:Restriction>
 </rdfs:subClassOf>
 <rdfs:subClassOf rdf:resource="#Shop"/>
</owl:Class>
<!-- (6) A Product must not be a Customer -->
<rdf:Description rdf:about="#Product">
 <owl:disjointWith rdf:resource="#Customer"/>
</rdf:Description>
<!-- (7) PurchaseAndSale -->
<owl:Class rdf:ID="PurchaseAndSale">
 <rdfs:subClassOf>
 <owl>Class>
 <owl:intersectionOf rdf:parseType="Collection">
 <owl:Class rdf:about="#Customer"/>
 <owl:Class rdf:about="#Shop"/>
 </owl:intersectionOf>
 </owl:Class>
 </rdfs:subClassOf>
</owl:Class>
</rdf:RDF>
```