Ontology and Context

I. Cafezeiro

E. H. Haeusler

A. Rademaker

April 10, 2008

Introduction

The algebra of Contextualized Entities

Entity Integration

Context Integration

Combined Integration

Formal Framework

Conclusion

Ontologies and Computer Science

- Ontologies describe real world things. Hierarchically organizing concepts and enriching this hierarchy with relationships among concepts.
- ▶ A real word entity to be represented is always related to a **context**. A semantically consistent body of information in which the entity **makes sense**.
- ► The need of contexts? In mobile **applications**, where the **environment** suffer dynamic re-configurations.

Proposal

- We propose an algebra for manipulate Contextualized Ontologies with a few basic formal concepts turn it accessible.
- We adopt: (i) an homogeneous description of entities and contexts and; (ii) maps that consistently link entities and contexts.
- ▶ **Flexibility** to: (i) combine entities or contexts in several ways and; (ii) changing and inheritance of context by an entity, and other useful operations.
- ➤ The formal approach: (i) **rigorous definition** of Contextualized Ontologies; (ii) **abstract enough** to make possible the replacement of ontologies by other **knowledge representation** technique.

Contextualized Entities

- Entities are described by three parts: the entity itself, a context, and a link between entity and its context.
- A triple (entity, link, context) represented by e → c, will be named contextualized entity.
- As both entity and context are **ontologies**, an entity can be the context of other entity.
- ► The context, gives general information about the entity or about the environment wherein the entity operates.
- Any context can be linked to a (meta)context.
- If the entity, or context, is represented by ontologies, we call contextualized ontology.

Constraints about Links

The **link** entity—context ensures the **coherence**. The context preserves the nature of the entity.

$$F: E \to C \text{ such that } F(f(e_1, e_2)) = F(f)[F(e_1), F(e_2)]$$

Constrains:

- i any entity must have an **identity link**, that maps the entity to itself, and thus the entity may be viewed as a (non-informative) context of itself;
- ii an entity is called **domain** of a link, while a context is called **codomain** of a link;
- iii links can be composed in an **associative** way if the codomain of the first is the domain of the second. "o" denotes composition of links!

Integrating entities that share the same context

- ▶ A **semantic intersection** of contextualized entities.
- ▶ Is guided by the context (C) and results E that is also attached to that context.
- ► The original entities play the role of context to the produced entity. By transitivity, C is also a context for E.

$$E_1$$
 E_2
 E_1
 E_2
 E_1
 E_2

If E_1 and E_2 give different approaches about a subject C, then E express their agreement with respect to C.

Properties

- i The diagram is **commutative**. E_1 , E_2 and E are coherent with respect of the context.
- ii E is the **more complete** entity that makes the diagram commute. All components of E_1 and E_2 linked to the same element in C have a corresponding in E, and nothing more.

Definition: entity integration

Given two contextualized entities sharing the same context $e_1: E_1 \to C$ and $e_2: E_2 \to C$, the integration of E_1 and E_2 with respect to C is the contextualized entity $E \to C$, such that, (i) There exists $e_1': E \to E_1$ and $e_2': E \to E_2$ such that $e_1 \circ e_1' = e_2 \circ e_2'$, and, (ii) For any other other entity E'', with links $e_1'': E'' \to E_1$ and $e_2'': E'' \to E_2$ there exists a unique link $e_1'': e_1'' \to e_2''$ and $e_2'': e_2'' \to e_2''$

Example 1/3: E_1 and C

Whole Plant Growth Stage contextualized by Life Stage:

Example 2/3: E_2 and C

Human contextualized by Life Stages:

Example 3/3: E and C

The semantic intersection of E_1 and E_2 guided by C:

Example comments

- Both are contextualized by an ontology that describes life stages.
- ► The result embodies the semantic intersection of "plant" and "human".
- Both plant and human ontologies could also be viewed as context to the resulting entity.
- By (i), components of the entity E correspond to those of "plant" and "human" that are linked to the same component of "life stage".
- ▶ By (ii), all the components that satisfies (i) are present in E.

The algorithm

Algorithm. (Entity Integration)

Input: $e_1: E_1 \to C$ and $e_2: E_2 \to C$ Output: $E \to C$

Notation: x_i are variables for concepts of entities and y_i are variables for relations of entities. (C_E, R_E, H_E^C, rel_E) identify the components of an entity E. f_e is component f of a link e and g_e is component g of a link e. The symbol \mapsto denotes the association by a function of the element at the left to the element at the right of the symbol \mapsto . Initial conditions: C_E , R_E are empty sets and $f_{e'}$, $f_{e'}$, $g_{e'}$, $g_{e'}$ are empty functions.

For all $x_1 \in C_{E_1}$

If there is
$$x_2 \in C_{E_2}$$
 with $f_{e_1}(x_1) = f_{e_2}(x_2)$

$$C_E := C_E \cup f_{e_1}(x_1)$$

$$f_{e'_1} := f_{e'_1} \cup (f_{e_1}(x_1) \in C_E) \mapsto x_1$$

$$f_{e'_2} := f_{e'_2} \cup (f_{e_2}(x_2) \in C_E) \mapsto x_2$$
For all $y_1 \in R_{E_1}$
If there is $y_2 \in R_{E_2}$ with $g_{e_1}(y_1) = g_{e_2}(y_2)$

$$R_E := R_E \cup g_{e_1}(y_1)$$

$$g_{e'_1} := g_{e'_1} \cup (g_{e_1}(y_1) \in C_E) \mapsto y_1$$

$$g_{e'_2} := g_{e'_2} \cup (g_{e_2}(y_2) \in C_E) \mapsto y_2$$
return $(f_{e_1}, g_{e_1}) \circ (f_{e'_1}, g_{e'_1})$

A summation (amalgamation) of contexts

- ▶ A single entity E can be viewed in different ways, C_1 and C_2 .
- A new context as a result of combining and integrating given contexts.
- ► The resulting context must be **coherent** with respect to the corresponding entity.
- ▶ **All** components of the original contexts will be represent in *C*, resulting links have the original contexts as domain.

Properties

- i The diagram commutes, so C is a coherent sum with respect to the entity E.
- ii C is the *less informative* context that makes the diagram commute. All elements of C_1 and C_2 are represent in C, and nothing more.

$$E \xrightarrow{C_1} C \xrightarrow{!} C''$$

$$C_2$$

Definition: context integration

Given two contextualizations of the same entity $e_1: E \to C_1$ and $e_2: E \to C_2$, the context integration of C_1 and C_2 with respect to E is the contextualized entity $E \to C$, such that, (i) There exists $e_1': C_1 \to C$ and $e_2': C_2 \to C$ such that $e_1' \circ e_1 = e_2' \circ e_2$, and, (ii) For any other other context C'', with maps $e_1'': C_1 \to C''$ and $e_2'': C_2 \to C''$ there exists a unique map $e_1': C \to C''$ with $e_1': e_1' = e_1''$ and $e_2': e_2': e_2''$.

Example 1/3: E and C_1

Part of Whole Plant Growth Stage ontology:

Example 2/3: E and C_2

Another part of Whole Plant Growth Stage ontology:

Example 3/3: E and C

Ammalgamation of entities of the ontologies:

Example comments

- ▶ A **plant growth stage** ontology is composed by two separate parts: vegetative stage and reproductive stage.
- ► These parts can be developed in separate and **glued** later to form the complete plant growth stage.
- ▶ In the glue process part of the ontology (the glue points) must be contextualized by the ontologies containing the new parts.

The integration of these contexts results the whole plant growth stage ontology.

The algorithm

Algorithm. (Context Integration)

Input:
$$e_1: E \to C_1$$
 and $e_2: E \to C_2$ Output: $E \to C$

Notation: similar of Entity Integration.

<u>Initial conditions</u>: C_E is the empty set and $f_{e'_1}, f_{e'_2}$ are empty functions.

(i) For all
$$x \in C_E$$

$$C_C := C_C \cup x$$

$$f_{e'_1} := f_{e'_1} \cup (f_{e_1}(x) \in C_{C_1}) \mapsto (x \in C_C)$$

$$f_{e'_2}^1 := f_{e'_2}^1 \cup (f_{e_2}(x) \in C_{C_2}) \mapsto (x \in C_C)$$

(ii) For all $x \in C_{E_1}$ that is not in the image of f_{e_1}

$$C_C := C_C \cup x$$

$$f_{e'_1} := f_{e'_1} \cup (x \in C_{C_1}) \mapsto (x \in C_C)$$

(iii) For all $x \in C_{E_2}$ that is not in the image of f_{e_2}

$$C_C := C_C \cup x$$

$$f_{e'_2} := f_{e'_2} \cup (x \in C_{C_2}) \mapsto (x \in C_C)$$

return $f_{e'_1} \circ f_{e_1}$

Morphism between Contextualized Entities

How to operate contextualized entities as a whole (entity and context)? The commutative square:

Given two contextualized entities $E_1 \xrightarrow{e_1} C_1$ and $E_2 \xrightarrow{e_2} C_2$, a pair contextualized entities $(C_1 \xrightarrow{c} C_2, E_1 \xrightarrow{e'} E_2)$ is a map from e_1 to e_2 if $E_1 \xrightarrow{c \circ e_1} C_2 = E_1 \xrightarrow{e_2 \circ e'} C_2$ is a contextualized entity.

The Relative Intersection

- ▶ **Commonalities** among entities with different contexts.
- ► **Coherent** intersection of two given contextualized entities with respect to a third one.
- ▶ *CE'* is the **more informative** contextualized entity, coherent with *CE*₁ and *CE*₂ with respect to *CE*.
- All the lateral squares of the right cube commute (by def).
 The bottom and top squares of the cube also commute.

The Collapsing Union

- Acts in context and entity of CE_1 and CE_2 . Results the union of them, possibly collapsing some components.
- Any concept in CE₁ or CE₂ is mapped a component in CE¹. The concepts of CE are mapped to the same concept of CE¹ via links through CE₁ or CE₂.
- ► CE' is the less informative Cont.Ent. coherent with CE₁ and CE₂.

Examples

Category Theory: what is it? Why use it?

- The presented algebra is an application of Category Theory;
- "Thing" (objects) described abstractly by their interactions;
 Focus in the relationship (morphisms);
- Functors relates categories, co-existence of heterogeneous "things";
- Successfully used where interoperability is a crucial point;

A Category

A category C is a structure:

$$\mathcal{C} = (O, M, Dom, Cod, \circ, id)$$

O collection of objects; M morphisms $f:A\to B$ where $A,B\in O$; $Dom,Cod:M\to O$; \circ associative operation of morphisms composition; id morphisms id_A for each object $A\in O$.

Diagrams and Cones

- ▶ A category can be pictured as graphs (diagrams) for reasoning.
- Some definitions can be easily obtained by just reversing "arrows".

Cone $\{f_i : o \rightarrow o_i\}$: for any $g : o_i \rightarrow o_j$ we have $g \circ f_i = f_j$

Limits

A limit for a diagram D with objects o_i is a cone $\{f_i: o \to o_i\}$ such that for any other cone $\{f_i': o' \to o_i\}$, for D, there is a unique morphism $!: o' \to o$ for which $f_i \circ != f_i'$ with $f_i': o' \to o_i$.

Special cases of D: two single objects is **product**; $o_1 \rightarrow o \leftarrow o_2$ is **pullback** (product guide by o).

Colimits: duality of limits

A colimit for a diagram D with objects o_i is a **cocone** $\{f_i: o_i \to o\}$ such that for any other **cocone** $\{f'_i: o_i \to o'\}$, for D, there is a unique morphism $!: o \to o'$ for which $! \circ f_i = f'_i$ with $f'_i: o_i \to o'$.

Special cases of D: two single objects is **coproduct**; $o_1 \leftarrow o \rightarrow o_2$ is **pushout** (sum of o_1 and o_2 possibly collapsing according to o_2).

An Ontology

An ontology \mathcal{O} is a structure:

$$\mathcal{O} = (C, R, H^C, rel, A)$$

Concepts, relations, $H^C \subseteq C \times C$ hierarchy of concepts (taxonomic relation), $rel: R \to C \times C$ relates concepts non-taxonomically and Axioms.

 $(x_1, x_0) \in H^c$ means x_1 is subconcept of x_0 .

Ontology operations

Given two ontologies o_1 and o_2 :

- mapping total mapping between o_1 and o_2 which preserves hierarchy, conceptual relations and specify semantic overlap between them.
- alignment is the task of establishing a collection of binary relations between vocabularies of o_1 and o_2 . A pair of total functions (ontology mappings) from a intermediate o.
 - merging unification of o_1 and o_2 into a new one that embodies the semantic differences and collapses the semantic intersection.
- matching finding commonalities between ontologies.
 - hiding erasing a concept/relation preserving hierarchy, conceptual relations and semantic relations.

Ontologies in a Categorical view

The category Ont of ontologies:

- objects are ontology structures;
- morphisms pairs of functions $(f,g): O \rightarrow O'$ where $O = (C, R, H^C, rel)$ and $O' = (C', R', H^{C'}, rel')$ and $f: C \rightarrow C'$ and $g: R \rightarrow R'$ such that: i if $(c_1, c_2) \in H^C$ then $(f(c_1), f(c_2)) \in H^{c'}$, and ii if $(c_1, c_2) \in rel(r)$ then $(f(c_1), f(c_2)) \in rel'(g(r))$.

(f,g) are links!

Ontologies in a Categorical view

- A contextualized entity is an object of Ont[→] where objects are morphisms of Ont, morphisms are pairs of Ont morphisms (m, m');
- Entity integration is a pullback in Ont (matching);
- Context integration is a pushout in Ont (merging);
- Combined operations are performed in Ont[→].
- Proofs that operations presented are well defined;

Conclusion

- Contexts are essential to clarify the meaning of entities;
- Uniform representation of entities and contexts and the compositional definitions of operations give us abstraction, modularity and reuse;
- ► The role of an object (entity or context) is given by the net of links from or to it;
- Expansive, specificity, explicit, separated and transparent (from Roman, Julien & Payton "Formal Treatment of Context Awareness", 2004);
- ...Interoperability of heterogeneous descriptions (different kinds of categories).

Future works

Contextualizing web queries: a **query** is a morphism in Ont where dom ontology is the information to be search (O) and cod is the context (O_1) .

```
for all O_2 \in search(O)

if \iota: O \to O_2 \in Morphisms(Ont)

Results = Results \cup pushout(O_1 \leftarrow O \hookrightarrow O_2)

return\ Results
```

Institutions: model-theoretical and syntactic mechanism from the operations on the structural level.