

Towards Semantically Grounded Decision Rules Using ORM⁺

Presenter: Yan Tang (Belgium)

Authors: Yan Tang, Peter Sypns and Robert Meersman

RuleML 2007 (Florida, USA)

Summary

- Background: Ontologies and semantically grounded decision rules
- ORM approach to ontological commitments and its problems
- The solution: ORM⁺
- Discussion
- Conclusion
- Future Work

Background

- Why semantically grounded decision rules?
 - Decision support systems mainly contain non-sharable decision rules
 - Decision rules are rarely written in an agreed, formal way
 - Difficult to check the *redundancy* and *similarity* in the decision rule set
 - E.g. <u>if</u> (weather is bad) <u>then</u> (stay at home)
 <u>else if</u> (weather is good) <u>then</u> (go for a walk).
 - <u>if not</u> (it's sunny) <u>then</u> (stay at home) else <u>if</u> (it's sunny) then (go for a walk).
- Use ontology to store the conceptual definition and decision items
 - E.g. "bad weather"
- Ontology
 - Explicit, sharable, formal, conceptual, stored in computers
 - DOGMA (Developing Ontology-Grounded Methods and Applications) Approach to ontology:
 - *Double articulation*: ontology = lexon base+ commitment (R. Meersman, 1999)

Double articulation principle of ontology engineering

- Lexon (conceptualization):
 - Lexon: plausible binary fact
 - E.g. $\langle \gamma, driver, has, is issued to, drivers license \rangle; \langle \gamma, driving experience, is of, has, driver \rangle$
- Commitment (axiomatization):
 - Describes particular application views of reality
 - the use of lexons
 - Provides multiple views on stored lexons
 - Needs to be expressed by commitment language

ORM approach to commitment and its problems

ORM

- Object Role Modeling, Terry Halpin, 1990's
- Intended for modeling and querying DB at a conceptual level
- Why ORM?
 - Semantically rich modeling language to model and visualize commitments for non-technical domain experts
 - Expressive capabilities in its graphical notation
 - Verbalization possibilities
 - ORM-ML for machines
 - Store ORM graphs
 - Can be mapped to OWL

Problems

- ORM still lacks several logical operators and connectors for the decision semantics, e.g. implication
- Difficulties to specify some logical operators, e.g. negation

The solution: ORM+

- ORM+: an extension of ORM
 - Basic propositional logic connectives
 - Negation
 - Conjunction
 - Disjunction
 - Implication
 - Modality operators
 - Necessity
 - Possibility
 - Process operator
 - Sequence

ORM+ Approach to Commitments – Negation

 ORM: "closed-world" assumption1) use value type; 2) use exclusion constraint

- ORM+: "open-world" assumption
 - because machine needs to know whether the negative situation is taken or not

ORM+ Negation Graph & Markup Language


```
<Pre><Pre>redicate id="lexon-2">
  <Object Role ID="lexon2 forward"
 Customer request
 Order manager
Object="CustomerRequest" Role="isAcceptedBy"/>
 is accepted by /
 accept:
  <Object Role ID="lexon2 backward" Object="OrderManager"</p>
Role="Accept"/>
</Predicate>
<Neq>
 <Atom>
 <Predicate>
 ORM ML+
 <Object_Role>lexon2_forward</Object_Role>
 RuleML
 </Predicate>
 </Atom>
 <Atom>
 <Predicate>
 <Object Role>lexon2 backward</Object Role>
 </Predicate>
 </Atom>
</Neq>
```


ORM+ Approach to Commitments – Conjunction

- ORM: doesn't exist
- ORM+

```
<Pre><Pre>redicate id="lexon-3">
  <Object_Role ID="lexon3_forward"
 Object="Customer" Role="has"/>
  <Object_Role ID="lexon3_backward"
 Object="NormalState" Role="isOf"/>
</Predicate>
<Pre><Pre>redicate id="lexon-4">
  <Object Role ID="lexon4 forward"
 Object="Customer" Role="isListedIn"/>
  <Object Role ID="lexon4 backward"
 Object="CustomerCatalog" Role="list"/>
</Predicate>
<And>
 <Atom>
 <Pre><Pre>dicate>lexon-3</Predicate>
 </Atom>
 <Atom>
 <Pre><Pre>dicate>lexon-4</Predicate>
 </Atom>
</And>
```


ORM+ Approach to Commitments – Disjunction

- ORM:
 - exclusive-or constraint
 - without (ordinary or)
- ORM+:
 - reuse the exclusive constraint

```
<constraint type="exclusive-or">
  <Object Role>lexon-5</Object Role>
  <Object_Role>lexon-6</Object_Role>
</constraint>
```

Ordinary or

```
<Or>
  <Atom>
 <Pre><Pre>cate>lexon-5</Predicate>
  </Atom>
  <Atom>
 <Pre><Pre>dicate>lexon-6</Predicate>
  </Atom>
</Or>
```


ORM+ Approach to Commitments - Implication

is listed in

Order

manager

Customer

approve / is approved by

Customer request

- ORM: doesn't exist

```
ORM+:
 Customer catalog
 <Rule type="Implies">
 <head>
 <Atom>
 <Pre><Pre>dicate>lexon-7</Predicate>
 </Atom>
 New customer
 </head>
 is created by / create
 <body>
 <Nea>
 <Atom><Predicate><Object Role>lexon8-
 forward</Object Role></Predicate></Atom>
 <Atom><Predicate><Object_Role>lexon8-
 backward</Object Role></Predicate></Atom>
 </Nea>
 </body>
 </Rule>
 <Rule type="Implies">
 <head>
 <Atom><Predicate>lexon-9</Predicate></Atom>
 </head>
 <body>
 <Atom><Predicate>lexon-8</Predicate></Atom>
 </body>
 </Rule>...
```


ORM+ Approach to Commitments – Necessity

□is listed in/ □list

Customer catalog

ORM: verbalization only (ORM2)

• ORM+:

```
customer
<Pre><Pre>redicate id="lexon-9">
  <Object_Role ID="lexon9_forward"
 Object="Customer" Role="isListedIn"/>
  <Object Role ID="lexon9 backward"
 Object="CustomerCatalog" Role="list"/>
</Predicate>
<Constraint xsi:type= "Necessity">
  <Object Role>
 lexon9 forward
  </Object_Role>
  <Object_Role>
 lexon9 backward
  </Object Role>
</Constraint>
```


ORM+ Approach to Commitments – Possibility

has / \() is of

Normal state

- ORM: verbalization only (ORM2)
- ORM+:

```
customer
<Pre><Pre>redicate id="lexon-10">
 <Object_Role ID="lexon10_forward"
Object="Customer" Role="has"/>
  <Object_Role ID="lexon10_backward"</pre>
 Object="NormalState" Role="isOf"/>
</Predicate>
<Constraint xsi:type= "Possibility">
 <Object Role>
 lexon10 forward
 </Object_Role>
 <Object_Role>
 lexon10 backward
 </Object_Role>
</Constraint>
```


ORM+ Approach to Commitments – Sequence

- ORM: doesn't exist
- ORM+: used to control the process flow

```
Order manager


Prward">

Customer request

Verify / is verified by
```


Semantically rich decision rules (example)

Conclusion

Conclusion

- ORM+ is to model, visualize, store and share semantically rich decision rules
- ORM⁺ extends ORM graphical notations
- ORM+ ML = ORM ML + RuleML + others
 - ORM⁺ ML schema reuses 31 type definitions from ORM ML schema, 10 type definitions from FOL Rule-ML and introduces 7 new type definitions
 - Can be used by different rule engines
 - InfoSapient
 - JLisa
 - OpenRules
 - OpenLexicon
 - Etc.

Discussion and Future Work

Discussion:

- More symbols, more difficult to verbalize the commitments
- Complexity
- Future work:
 - Mapping ORM⁺ ML to one inference engine
 - ORM+ visualization tool

Questions?

Thank you!