LegalRuleML Metamodel

Tara Athan, Harold Boley, Guido Governatori,
Monica Palmirani, Adrian Paschke, Adam
Wyner
July 13, 2013
RuleML 2013
7th International Web Rule Symposium, Seattle

Contents

- Purpose of Metamodel
- Role of Metamodel in LegalRuleML Design Process
- Entity-Relationship Diagrams of Metamodel

Purpose of Metamodel

- Expose LegalRuleML Metadata as Linked Data
- Provide partial semantics by transformation
 - LegalRuleML → RDF + RDFS (+ OWL)
- Establish connections to external ontologies
 - Dublin Core
 - FRBR
 - RDF/RDFS
 - RuleML Metamodel
- Essential Component of LegalRuleML's Language Design Process

LegalRuleML's Cyclic Language Design Process

- Legal Source Examples
- LegalRuleML Metamodel as RDFS Schema
- RDF Instances based on Metamodel
- LegalRuleML Instances from RDF/XML
- XML Schemas Validating Against Instances
- Glossary of XML Elements and Attributes
- Repeat

LegalRuleML Metamodel as RDFS Schema

- rdfs:Class
 - Names for classes of entities
 - Following RDF(S) conventions, UpperCamelCase
 - rdfs:subClassOf hierarchy
 - Connections to external ontologies
- rdf:Property
 - Names for dyadic relations between entities
 - Following RDF(S) conventions, lowerCamelCase
 - rdfs:domain, rdfs:range
 - rdfs:subPropertyOf hierarchy
 - Connections to external ontologies

LegalRuleML Metamodel as (Future) OWL Ontology

- owl:sameAs
 - Used in RDF instances
- rdfs:comment
 - Natural language definitions of classes and properties
 - Describes characteristics that are beyond RDFS expressivity
 - Property Chaining
 - To be implemented

RDF Instances based on Metamodel

- Simplified Samples Extracted from Legal Sources
- Compactification
 - Start with Unnested Triples in any RDF format
 - Nest in Tree Structure using RDF/XML
 abbreviations to eliminate explicit blank nodes

LegalRuleML Instances from RDF/XML

- Produced by semi-standardized invertible manual transformation
- Design Principles
 - Striping
 - Fully-striped normal form
 - Alternating Node (rdfs:Class) element and edge (rdf:Property) element
 - One child per edge (except for rdfs:Collections)
 - Compact form with redundant stripes removed (stripe-skipping)

LegalRuleML Design Principles (cont.)

- Renaming shorter element and attribute names, still human readable
 - Node>Collection → <Nodes>
- Node-skipping
 - Nodes always appearing as blank nodes may be skipped provided no type information is lost
- Leaf Stripes
 - Nodes that often have no content may optionally be skipped, leading to a "leaf-stripe", provided no type information is lost

LegalRuleML Design Principles (cont.)

- Attributes versus Edges
 - Attributes can lead to more compact syntax
 - However, may inhibit extensibility
 - Only used if, with high confidence,
 - Property will never have cardinality >1
 - Object will never be a blank node
 - Literal Object always has a unique specified datatype


XML Schemas Validating Against Instances

- Modular Relax NG schemas
 - Customization by selection of a subset of the modules
 - Extension by including additional modules
- Generated Monolithic XSD schemas
- Schema Validation using various engines (Saxon EE, XMLSpy, ...)
- Instance Validation as Requirements Testing


Glossary of XML Elements and Attributes

- Definitions for XML elements and attributes
- Synchronization with natural language comments in RDFS metamodel
 - Initiates update of metamodel


Upper Metamodel (Classes)


Upper Metamodel (Properties)


Context Metamodel


Statement Metamodel


Defeasible Metamodel


Metadata Metamodel


Legal Temporal Metamodel


Deontic Metamodel

