# Processing OWL2 ontologies using Thea: An application of logic programming

<u>Vangelis Vassiliadis<sup>1</sup></u> Jan Wielemaker<sup>2</sup> Chris Mungall<sup>3</sup>

- <sup>1</sup>-semanticweb.gr
- <sup>2</sup>VU University Amsterdam
- <sup>3</sup>Lawrence Berkeley National Laboratory

#### What is Thea

- Prolog library for querying and processing OWL2 Ontologies.
- OWL2 axioms as Prolog facts based on the OWL functional syntax.
- Use of Prolog as an application programming language (host language), rather than as an OWL reasoning engine
- Extensions / libraries to support:
  - java OWL API
  - OWLLink servers
  - SWRL
  - translation to DLP


### Motivation

- Sophisticated Ontology engineering environments.
- Powerful reasoning servers.
- □ RDF centric tools 'triple-focus' not suitable for complex T-Boxes heavily axiomatized.
- BUT... need for Easy programmatic access to Ontologies or Knowledge bases.
  - Querying
  - Scripting operations
  - Build applications

## Why Prolog?

- Declarative features, pattern matching.
  - SLD resolution, backward chaining.
- ☐ Use as a Rule-based system.
- Thea uses Prolog as a Host programming language, not as a reasoning system.
- SWI-Prolog implementation, semweb package, efficient RDF library

## Thea library


## Thea library: Model & I/O

- Model
  - Directly corresponds to the OWL2 structural syntax:

- □ I/O (Parsing Serialization)
  - RDF/XML
  - OWL2 XML
  - Manchester syntax

# Thea library: Reasoning

| Description Logic<br>Programs | <pre>equivalentClasses([only_has_part_a,</pre> |
|-------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| SWRL | <pre>?- prolog_clause_to_swrl_rule((hasUncle(X1,X3):- hasParent(X1,X2),hasBrother(X2,X3)),SWRL),swrl_to_owl_axiom s(SWRL,Axiom).  X1 = v(1), X3 = v(2), X2 = v(3),  SWRL = implies(['_d:hasParent'(v(1), v(3)), '_d:hasBrother'(v(3), v(2))], '_d:hasUncle'(v(1), v(2))),  Axiom = [subPropertyOf(propertyChain(['_d:hasParent', '_d:hasBrother']), '_d:hasUncle')].</pre> |
| Backward<br>chaining | <pre>subclass1(_X,'http://www.w3.org/2002/07/owl#Thing'). subclass1(X,Y) :- subclassOf(X,intersectionOf(Z)), member(Y,Z).</pre> |

## Thea library: External reasoners

- OWLAPI through SWI's JPL package)
- □ OWLLink (RacerPro):

```
// Responses
[kb(http://owllink.org/examples/KB_1, []),
 syntaxError(Ignored non-valid OWLlink Tell requests: ((ClassAssertion (Class A) (Class iA)))),
 setOfClasses([], [owl:Thing, C, B, E, A, D]),
 setOfClasses([], [E, D]),
 element(SetOfClassSynsets, [], []),]
```

## **Applications**


```
Ontology Querying
 common ancestor(X,Y,A) :-
 entailed(subClassOf(X,A)),
 entailed(subClassOf(Y,A)).
Least common ancestor
 least common ancestor(X,Y,A) :-
 common ancestor(X,Y,A),
 \+ ((common ancestor(X,Y,A2), A2\=A,
 entailed(subClassOf(A2,A)))).
 응 ---
Count # of class members
 class(C), aggregate(count, I, classAssertion(C, I), Num).
 class(Y),
Ontology Processing
 setof(X,
 (subClassOf(X,Y),
 \+ annotationAssertion(status, X, unvetted)
Enforce disjointUnion with
 ),
exceptions
 Xs),
 assert axiom(disjointUnion(Y,Xs))
```


## Comparison with other systems

- SPARQL
  - No means of updating data
  - Too RDF-centric for querying complex TBoxes
  - Lack of ability to name queries (as in relational views)
  - Lack of aggregate queries
  - Lack of programmability
  - But ... extensions (SPARQL update)
- OPPL:
  - Simple, SQL like
  - In Protégé...
  - Thea offers a complete programming language.

## Comparison with OWLAPI

- OWLAPI:
  - Full featured.
  - Mature.
  - Java API (OO language)
- ☐ Thea:
  - declarative.
  - offers bridge via JPL.
  - easy scripting


## Conclusions and Next steps

- OWL2 support within Prolog
- ☐ Full support of OWL2 structural syntax
- Easy programmatic access to query and process
 Ontologies within Prolog.
- Import and export to different formats
- Modules for external reasoning support
- □ Next Steps
  - Portability (other Prolog systems)
  - Improvements in efficiency...
  - Complete modules (other I/Os, Reasoners etc)
  - Use and feedback from the community...

thank you.

http://github.com/vangelisv/thea