

LECTURE 16 OF 42

Knowledge Engineering and Ontology Engineering Discussion: Description Logics

William H. Hsu

Department of Computing and Information Sciences, KSU

KSOL course page: http://snipurl.com/v9v3
Course web site: http://www.kddresearch.org/Courses/CIS730
Instructor home page: http://www.cis.ksu.edu/~bhsu

Reading for Next Class:

Sections 10.1 – 10.2, p. 320 – 327, Russell & Norvig 2nd edition http://en.wikipedia.org/wiki/Ontology (information science)

ON SCIENCES

CIS 530 / 730 ARTIFICIAL INTELLIGENCE LECTURE 16 OF 42

LECTURE OUTLINE

- Reading for Next Class: Sections 10.1 10.2 (p. 272 319), R&N 2e
- Last Class: Resolution Theorem Proving, 9.5 (p. 275-294), R&N 2e
 - * Proof example in detail
 - * Paramodulation and demodulation
 - * Resolution strategies: unit, linear, input, set of support
 - * FOL and computability: complements (different difficulty) and duals (same)
 - * Theoretical foundations and ramifications of decidability results
- Today: Prolog in Brief, Knowledge Engineering (KE), Ontologies
 - * Prolog examples
 - * Introduction to ontologies
 - ⇒ Description logics and the Web Ontology Language (OWL)
 - ⇒ Ontologies defined and ontology design
- Next Class: More Ontology Design; Situation Calculus Revisited
 - * Knowledge engineering (KE) and knowledge management
 - * KR and reasoning about states, actions, properties
- Coming Week: Ontologies, Description Logics, Semantic Nets

ACKNOWLEDGEMENTS

Professor Ian Horrocks

Professor of Computer Science Oxford University **Computing Laboratory** Fellow, Oriel College

@ 2006

Horrocks, I. **Oxford University** (formerly University of Manchester) http://en.wikipedia.org/wiki/lan Horrocks

Stuart Russell

© 2004-2005

Russell, S. J. University of California, Berkeley http://www.eecs.berkeley.edu/~russell

Peter Norvig Director of Research Google

Norvig, P. http://norvig.com/

Slides from:

http://aima.eecs.berkeley.edu

OGIC PROGRAMMING (PROLOG) SYSTEMS: **REVIEW**

Basis: backward chaining with Horn clauses + bells & whistles Widely used in Europe, Japan (basis of 5th Generation project) Compilation techniques ⇒ approaching a billion LIPS

Program = set of clauses = head :- literal₁, ... literal_n.

criminal(X) :- american(X), weapon(Y), sells(X,Y,Z), hostile(Z).

Efficient unification by open coding

Efficient retrieval of matching clauses by direct linking

Depth-first, left-to-right backward chaining

Built-in predicates for arithmetic etc., e.g., X is Y*Z+3

Closed-world assumption ("negation as failure")

e.g., given alive(X) :- not dead(X).

alive(joe) succeeds if dead(joe) fails

Based on slide © 2004 S. Russell & P. Norvig. Reused with permission.

PROLOG EXAMPLES IN DEPTH: REVIEW

Depth-first search from a start state X:

dfs(X) :- goal(X).

dfs(X) :- successor(X,S),dfs(S).

No need to loop over S: successor succeeds for each

Appending two lists to produce a third:

append([],Y,Y).

append([X|L],Y,[X|Z]) :- append(L,Y,Z).

query: append(A,B,[1,2]) ?

answers: A=[] B=[1,2]

A=[1] B=[2] A=[1,2] B=[]

Adapted from slide © 2004 S. Russell & P. Norvig. Reused with permission.

CIS 530 / 730 Artificial Intelligence ECTURE 16 OF 42

COMPUTING & INFORMATION SO KANSAS STATE UNI

Unit and Input Resolution: Review

Unit Preference

- * Idea: Prefer inferences that produce shorter sentences
- * Compare: Occam's Razor
- * How? Prefer unit clause (single-literal) resolvents ($\alpha \vee \beta$ with $\neg \beta \vee \alpha$)
- * Reason: trying to produce a short sentence (⊥ = True ⇒ False)

Input Resolution

- * Idea: "diagonal" proof (proof "list" instead of proof tree)
- * Every resolution combines some input sentence with some other sentence
- * Input sentence: in original KB or query

C

LINEAR RESOLUTION AND SET-OF-SUPPORT: REVIEW

- Linear Resolution
 - * Generalization of input resolution
 - * Include any ancestor in proof tree to be used

- Set of Support (SoS)
 - * Idea: try to eliminate some potential resolutions
 - * Prevention as opposed to cure
 - * How?
 - ⇒ Maintain set SoS of resolution results
 - ⇒ Always take one resolvent from it
 - * Caveat: need right choice for SoS to ensure completeness

TION SCIENCES

CIS 530 / 730 Artificial Intelligence ECTURE 16 OF 42

TELLIGENCE

SUBSUMPTION: REVIEW

- Subsumption
 - * Idea: eliminate sentences that sentences that are more specific than others
 - * e.g., P(x) subsumes P(A)
- Putting It All Together

CIS 530 / 730 Artificial Intelligence LECTURE 16 OF 42

COMPUTING & INFORMATION SCIENCES

KANSAS STATE UNIVERSITY

SEMI-DECIDABILITY OF L_{VALID} & L_{SAT}C: REVIEW

- L_{FOL-VALID} (written L_{VALID}): Language of Valid Sentences (Tautologies)
- Deciding Membership
 - * Given: KB, a
 - * Decide: KB ⊨ a? (Is a valid? Is ¬a contradictory, i.e., unsatisfiable?)
- Procedure
 - * Test whether KB \cup {¬ α } \vdash RESOLUTION \bot
 - * Answer YES if it does
- L_{FOL-SAT}^C (written L_{SAT}^C) Language of Unsatisfiable Sentences
- Dual Problems $L_{\text{VALID}} \cong \overline{L_{\text{SAT}}} \iff \overline{L_{\text{SAT}}} \leq L_{\text{VALID}} \text{ (direct proof)} \land L_{\text{VALID}} \leq \overline{L_{\text{SAT}}} \text{ (refutation resolution)}$
- <u>Semi</u>-Decidable: L_{VALID}, L_{SAT}^C ∈ RE \ REC ("Find A Contradiction")
 - * Recursive enumerable but not recursive
 - * Can return in finite steps and answer YES if $\alpha \in L_{VALID}$ or $\alpha \in L_{SAT}^C$
 - * Can't return in finite steps and answer NO otherwise

ARTIFICIAL INTELLIGENCE

LECTURE 16 OF 42

COMPUTING & INFORMATION SCIENCES

UNDECIDABILITY OF L_{VALID}^C & L_{SAT}: REVIEW

- L_{FOL-VALID}^C (written L_{VALID}^C): Language of Non-Valid Sentences
- Deciding Membership
 - * Given: KB, a
 - * Decide: KB ⊭ α? (Is there a counterexample to α? i.e., is ¬α satisfiable?)
- Procedure
 - * Test whether KB \cup { α } \vdash RESOLUTION \bot
 - * Answer YES if it does NOT
- L_{FOL-SAT} (written L_{SAT}) Language of Satisfiable Sentences
- $\begin{array}{cccc} \bullet & \textbf{Dual Problems} & \overline{L_{\text{VALID}}} \cong L_{\text{SAT}} & \Leftrightarrow & L_{\text{SAT}} \leq \overline{L_{\text{VALID}}} \; (counterexample) & \land \\ & \overline{L_{\text{VALID}}} \leq L_{\text{SAT}} \; (direct \; proof) \\ \end{array}$
- <u>Un</u>decidable: L_{VALID}^C, L_{SAT} ∉ RE ("Find A Counterexample")
 - * Not recursive enumerable
 - * Can return in finite steps and answer NO if α ∉ L_{VALID} or α ∉ L_{SAT}
 - * Can't return in finite steps and answer YES otherwise

WHAT ARE DESCRIPTION LOGICS?

- A family of logic based Knowledge Representation formalisms
 - Descendants of semantic networks and KL-ONE
 - Describe domain in terms of concepts (classes), roles (properties, relationships) and individuals
- Distinguished by:
 - Formal semantics (typically model theoretic)
 - Decidable fragments of FOL (often contained in C₂)
 - · Closely related to Propositional Modal, Hybrid & Dynamic Logics
 - · Closely related to Guarded Fragment
 - Provision of inference services
 - · Decision procedures for key problems (satisfiability, subsumption, etc)
 - · Implemented systems (highly optimised)

© 2006 I. Horrocks, University of Manchester

http://bit.ly/10Oh4X

CIS 530 / 730 Artificial Intelligence ECTURE 16 OF 42

DL BASICS

- Concepts (formulae)
 - E.g., Person, Doctor, HappyParent, (Doctor ⊔ Lawyer)
- Roles (modalities)
 - E.g., hasChild, loves
- Individuals (nominals)
 - E.g., John, Mary, Italy
- · Operators (for forming concepts and roles) restricted so that:
 - Satisfiability/subsumption is decidable and, if possible, of low complexity
 - No need for explicit use of variables
 - Restricted form of ∃ and ∀ (direct correspondence with ⟨i⟩ and [i])
 - Features such as counting (graded modalities) succinctly expressed

© 2006 I. Horrocks, University of Manchester

http://bit.ly/10Oh4X

THE DL FAMILY [1]: ALC

- Smallest propositionally closed DL is \mathcal{ALC} (equivalent to $\mathcal{K}_{(m)}$)
 - Concepts constructed using booleans $\Pi, \sqcup, \neg,$

plus restricted quantifiers

∃, ∀

- Only atomic roles

E.g., Person all of whose children are either Doctors or have a child who is a Doctor:

Person □ ∀hasChild.(Doctor ⊔ ∃hasChild.Doctor)

Person A [hasChild](Doctor V (hasChild)Doctor)

Adapted from slides © 2006 I. Horrocks, University of Manchester

http://bit.ly/100h4X

THE DL FAMILY [2]: SHOIN & WEB ONTOLOGY LANGUAGE

- ${\cal S}$ often used for ${\cal ALC}$ extended with transitive roles
 - i.e., the union of $\mathcal{K}_{(m)}$ and $\mathbf{K4}_{(m)}$
- Additional letters indicate other extensions, e.g.:
 - — H for role hierarchy (e.g., hasDaughter
 — hasChild)
 - O for nominals/singleton classes (e.g., {Italy})
 - I for inverse roles (converse modalities)
 - Q for qualified number restrictions (graded modalities, e.g., (i)_mφ)
 - N for number restrictions (graded modalities, e.g., ⟨i⟩_mT)
- S + role hierarchy (\mathcal{H}) + nominals (\mathcal{O}) + inverse (\mathcal{I}) + NR (\mathcal{N}) = SHOIN
- \mathcal{SHOIN} is the basis for W3C's OWL Web Ontology Language

Based on slide © 2006 I. Horrocks, University of Manchester

http://bit.ly/10Oh4X

DL KNOWLEDGE BASE

A TBox is a set of "schema" axioms (sentences), e.g.:

 $\begin{aligned} &\{ \mathrm{Doctor} \to \mathrm{Person}, \\ & \mathrm{HappyParent} \leftrightarrow \mathrm{Person} \wedge [\mathrm{hasChild}](\mathrm{Doctor} \vee \langle \mathrm{hasChild} \rangle \mathrm{Doctor}) \} \end{aligned}$

- i.e., a background theory (a set of non-logical axioms)
- An ABox is a set of "data" axioms (ground facts), e.g.:

 ${John \rightarrow HappyParent,}$ $John \rightarrow \langle hasChild \rangle Mary \}$

- i.e., non-logical axioms including (restricted) use of nominals
- A Knowledge Base (KB) is just a TBox plus an Abox

Ma

Adapted from slides © 2006 I. Horrocks, University of Manchester

http://bit.lv/10Oh4X

CIS 530 / 730 Artificial Intelligence ECTURE 16 OF 42

LECTURE 16 OF 42

WWW CONSORTIUM WEB ONTOLOGY LANGUAGE (OWL)

- Semantic Web led to requirement for a "web ontology language"
- W3C set up Web-Ontology (WebOnt) Working Group
 - WebOnt developed OWL language
 - OWL based on earlier languages OIL and DAML+OIL
 - OWL now a W3C recommendation (i.e., a standard)

• OIL, DAML+OIL and OWL based on Description Logics

- OWL effectively a "Web-friendly" syntax for SHOIN

Based on slide © 2006 I. Horrocks, University of Manchester

http://bit.ly/100h4X

ARTIFICIAL INTELLIGENCE

ECTURE 16 OF 42

COMPUTING & INFORMATION SCIENCES

CLASS / CONCEPT CONSTRUCTORS

Constructor	DL Syntax	Example	FOL Syntax
intersectionOf	$C_1 \sqcap \ldots \sqcap C_n$	Human □ Male	$C_1(x) \wedge \ldots \wedge C_n(x)$
unionOf	$C_1 \sqcup \ldots \sqcup C_n$	Doctor ⊔ Lawyer	$C_1(x) \vee \ldots \vee C_n(x)$
complementOf	$\neg C$	¬Male	$\neg C(x)$
oneOf	$\{x_1\}\sqcup\ldots\sqcup\{x_n\}$	{john} ⊔ {mary}	$x = x_1 \lor \ldots \lor x = x_n$
allValuesFrom	$\forall P.C$	∀hasChild.Doctor	$\forall y. P(x,y) \rightarrow C(y)$
someValuesFrom	$\exists P.C$	∃hasChild.Lawyer	$\exists y. P(x,y) \land C(y)$
maxCardinality	$\leq nP$	≤1hasChild	$\exists^{\leqslant n} y. P(x, y)$
minCardinality	$\geqslant nP$	≥2hasChild	$\exists^{\geqslant n}y.P(x,y)$

- \bullet $\;$ C is a concept (class); P is a role (property); x_i is an individual/nominal
- XMLS datatypes as well as classes in ∀P.C and ∃P.C
 - Restricted form of DL concrete domains

© 2006 I. Horrocks, University of Manchester

http://bit.ly/10Oh4X

ONTOLOGY AXIOMS

OWL Syntax	DL Syntax	Example
subClassOf	$C_1 \sqsubseteq C_2$	Human <u></u> Animal ⊓ Biped
equivalentClass	$C_1 \equiv C_2$	Man ≡ Human □ Male
subPropertyOf	$P_1 \sqsubseteq P_2$	hasDaughter <u></u> hasChild
equivalentProperty	$P_1 \equiv P_2$	cost ≡ price
transitive Property	$P^+ \sqsubseteq P$	$ancestor^+ \sqsubseteq ancestor$

OWL Syntax	DL Syntax	Example
type	a:C	John: Happy-Father
property	$\langle a,b \rangle$: R	$\langle John, Mary \rangle$: has-child

OWL ontology equivalent to DL KB (Tbox + Abox)

M.g

© 2006 I. Horrocks, University of Manchester

http://bit.ly/10Oh4X

- OWL exploits results of 15+ years of DL research
 - **★** Well defined (model theoretic) **semantics**
 - * Formal properties well understood (complexity, decidability)
 - * Known reasoning algorithms
 - * Implemented systems (highly optimised)

Adapted from slides © 2006 I. Horrocks, University of Manchester

http://bit.ly/100h4X

TERMINOLOGY

- Decision Problems: True-False for Membership in Formal Language
 - * REC (decidable) vs. RE (semi-decidable OR decidable)
 - * Co-RE (undecidable)
 - * Russell's Paradox: does the barber shave himself?
- Ontology: Formal, Explicit Specification of Shared Conceptualization
 - * Tells what exists (entities, objects)
 - * Tells how entities can relate to one another
 - * Can be used as basis for reasoning about objects, sets
 - * Formalized using logic (e.g., description logic)
- Knowledge Engineering (KE): Process of KR Design, Acquisition
 - * Knowledge
 - ⇒ What agents possess (epistemology) that lets them reason
 - ⇒ Basis for rational cognition, action
 - ⇒ Knowledge gain (acquisition, <u>learning</u>): improvement in problem solving
 - * Next: more on knowledge acquisition, capture, elicitation
 - * Techniques: protocol analysis, subjective probabilities (later)

ARTIFICIAL INTELLIGENCE

LECTURE 16 OF 42

COMPUTING & INFORMATION SCIENCES

SUMMARY POINTS

- Last Class: Resolution Theorem Proving, 9.5 (p. 275-294), R&N 2e
 - * Proof example in detail
 - * Paramodulation and demodulation
 - * Resolution strategies: unit, linear, input, set of support
 - * FOL and computability: complements (different difficulty) and duals (same)
- Today: Prolog in Brief, Knowledge Engineering (KE), Ontologies
 - * Prolog examples
 - * Knowledge engineering
 - * Introduction to ontologies
 - ⇔ Ontologies defined
 - ⇒ Ontology design
 - * Description logics
 - ⇒ SHOIN
 - ⇒ Web Ontology Language (OWL)
- Next Class: More Ontology Design, KE; Situation Calculus Redux
- Coming Week: Ontologies, Description Logics, Semantic Nets

