

COMP318: Ontology based Information Systems

www.csc.liv.ac.uk/~valli/Comp318

Dr Valentina Tamma

Room: Ashton 2.12
Dept of computer science
University of Liverpool

V.Tamma@liverpool.ac.uk

COMP318 V.Tamma

Where were we

- Motivation behind the need for ontologies
- Ontology engineering
 - Principles
 - Methodologies

Ontology 101

But really more like...

- An iterative Process that repeats continuously and improves the ontology
 - there are always different approaches for modelling an ontology
 - in practice the designated application decides about the modelling approach

Requirement analysis

- Requirements, Domain & Use Case Analysis are critical phases as in any software engineering design.
 - they allows ontology engineers to ground the work and prioritise.
- The analysis has to elicit and make explicit:
 - The nature of the knowledge and the questions (competency questions) that the ontology (through a reasoner) needs to answer;
 - This process is crucial for scoping and designing the ontology, and for driving the architecture;
 - Architectural issues;
 - The effectiveness of using traditional approaches with knowledge intensive approaches;

Determine ontology scope

- There is no correct ontology of a specific domain
 - An ontology is an abstraction of a particular domain, and there are always viable alternatives
- What is included in this abstraction should be determined by
 - the use to which the ontology will be put
 - by future extensions that are already anticipated

- Addresses straight forward questions such as:
 - What is the ontology going to be used for
 - How is the ontology ultimately going to be used by the software implementation?
 - What do we want the ontology to be aware of?
 - What is the scope of the knowledge we want to have in the ontology?

Consider Reuse

- We rarely have to start from scratch when defining an ontology:
 - There is almost always an ontology available from a third party that provides at least a useful starting point for our own ontology
- Reuse allows to:
 - to save the effort
 - to interact with the tools that use other ontologies
 - to use ontologies that have been validated through use in applications:

- standard vocabularies are available for most domains, many of which are overlapping
- Identify the set that is most relevant to the problem and application issues
- A component-based approach based on modules facilitates dealing with overlapping domains:
 - Reuse an ontology module as one would reuse a software module
 - Standards, complex relationships are defined such that term usage and overlap is unambiguous and machine interpretable

Enumerate terms

13

- Write down in an unstructured list all the relevant terms that are expected to appear in the ontology
 - Nouns form the basis for class names
 - Verbs (or verb phrases) form the basis for property names
- Card sorting is often the best way:
 - Write down each concept/idea on a card
 - Organise them into piles
 - Link the piles together
 - Do it again, and again
 - Works best in a small group

V.Tamma

Define classes and their taxonomy

- A class is a concept in the domain:
 - Animal
 - cow, cat, fish
 - A class of properties
 - father, mother
- A class contains necessary conditions for membership
 - type of food, dwelling
- A class is a collection of elements with similar properties
- Instances of classes
 - A particular farm animal, a particular person
 - Tweety the penguin

How do we establish the taxonomy

- Relevant terms must be organised in a taxonomic hierarchy
 - Choose some main axes:
 - add *abstractions* where needed
 - Identify relations
 - Identify definable things
 - e.g. Father is an animal who has children, Herbivore, is an animal who only eats grass...
 - Not everything is definable, "natural kinds" cannot be defined as precisely in terms of properties or constraints
 - a cat is....?

How do we establish the taxonomy

- Relevant terms must be organised in a taxonomic hierarchy
 - Distinguish between **self standing** things vs **modifiers**:
 - Self standing things exist in their own right
 - typically indicated by nouns, e.g. cat, people, animal, action, process...
 - *Modifiers* modify other entities
 - typically denoted by adjectives and adverbs, e.g. wild vs domestic, male vs female, healthy vs sick, etc
- Make sure self-standing terms, modifiers and relations are represented in pure trees
 - no multiple inheritance!
 - these will become the "primitive" concepts from which all other concepts can be defined
 - no definable things

Levels in the class hierarchy

level

- Different modes of development
 - Top-down
 - define the most general concepts first and then specialize them
 - Bottom-up
 - define the most specific concepts and then organize them in more general classes
 - Combination (typical)
 - breadth at the top level and depth along a few branches to test design
- But... there is no single correct hierarchy
 - guidelines helps us to identify the correct ones
 - Criteria: is each instance of the subclass also an instance of the superclass?

More criteria

- All the siblings must denote concepts at the same level of generality
 - similar to sections and subsections in a book
- If a class has more than a dozen direct superclasses, then it an additional level of generality is needed
 - compare to bullets in a bullet list
 - But in some cases, if no natural classification exist, a long list might reflect the reality better.
- Class names should be either singular or plural, don't mix!
 - Animal is not a kind-of Animals
- Classes represent concepts in the domain, but names do not
 - a class name can change but the concept represented will still be the same
 - Synonym names for the same concepts refer to different labels, not to different classes

Define properties

- Often interleaved with the previous step
- Properties (or roles in DL) describe the attributes of the members of a class
 - Defined in terms of domain and range constraints
 - if anything is used in a special way, then add comments
 - Animal eat LivingThing, domain: Animal range: LivingThing
 - Person owns LivingThing except Person, domain: Person
 range: LivingThing and not Person
 - Animal parentOf Animal, domain: Animal range: Animal

- Defined in terms of property restrictions
 - What can we say about all instances of a class?
 - all Cows eat some Plants
 - all Cats eat some Animals
 - all Pigs eat some Animals and eat some Plants
- For the semantics of subClassOf whenever A is a subclass of B, every property statement that holds for instances of B must also apply to instances of A
 - It makes sense to attach properties to the highest class in the hierarchy to which they apply

State constraints: definable things

- Definitions need to be *paraphrased* and *formalised* in terms of primitive classes, relations and other definable entities
 - Add comments when providing definitions
 - Note any assumptions that need to be represented somewhere else.
 - Paraphrasing needs to achieve consensus on what we meant to represent and how we represent it.

State constraints: definable things

- A Parent is an Animal that is a parent of some Animal
 - Parent = Animal and parentOf some Animal
- A Herbivore is an Animal that eats only Plants
 - assume that Animals eat some LivingThing
 - Herbivore = Animal and eatsonly Plant
- An Omnivore is an Animal that eats both Plants and Animals
 - Omnivore = Animal and eats
 some Plant and eats some Animal

Creating instances

- Create an instance of a class
 - The class becomes a direct type of the instance
 - Any superclass of the direct type is a type of the instance
- Assign property values for the instance description
 - property values should conform to the constraints asserted for the property
 - Knowledge-acquisition tools often check that constraints are satisfied

Check for anomalies

28

- An important advantage of the use of OWL over RDF Schema is the possibility to detect inconsistencies
 - In ontology
 - incoherent ontology: at least an unsatisfiable class, class that cannot have any instance
 - In ontology+instances
 - inconsistent ontology: every class is interpreted as the empty set
- Examples of common inconsistencies

- incompatible domain and range definitions for transitive, symmetric, or inverse properties
- cardinality properties
- requirements on property values can conflict with domain and range restriction

- Examples from the Pizza tutorial for Protege
 - http://owl.cs.manchester.ac.uk/tutorials/ protegeowltutorial/

- We use turtle syntax for the examples
- Class definition: SubClassOf vs EquivalentClasses
 - All PizzaMargherita have, amongst other things, some mozzarella topping and some tomato topping

- Class definition: SubClassOf vs EquivalentClasses
 - A MeatyPizza is any pizza that has, amongst other things, at least one meat topping

- Disjointness
 - States that all disjoint classes belong to different branches in the ontology tree!
 - Classes can overlap unless a disjointness axiom is added.

Existential property restriction: someValuesFrom

- Can be used to declare primitive or defined classes
- Indicates some or at least one
 - A cheeseyPizza is any pizza that has some (at least one) cheese topping

- Existential property restriction: someValuesFrom
 - Can be used to declare primitive or defined classes
 - Indicates some or at least one
 - CheeseyPizza are pizza and have some (at least one) cheese topping

Understanding restrictions

- Understanding OWL requires some understanding of how DL models the world.
 - In DL we ofter use subsumption to model classes
 - OWL uses the rdfs:subClassOf for representing subsumption.
 - Suppose we want to state the cheesy toppings have some ingredient "cheese" as their "main ingredient".
 - "Cheesy topping is a subclass of all things that have as main ingredient some cheese."

```
:CheeseTopping
  a owl:Class ;
  rdfs:subClassOf
  [ a owl:Restriction ;
 owl:onProperty :mainIngredient ;
 owl:someValueFrom Cheese ].
```

Understanding restrictions

- All cheesy toppings form a subset of all things that have as main ingredient some cheese.
 - If you omit the subClassOf construct you can read it as a UML class with an attribute mainIngredient and a value type constraint for the attribute.
- The subclass relation is essential for understanding the semantics of the restriction:
 - it is a necessary but not sufficient condition for the class.
 - There might be things that have cheese as main ingredient but are not a cheesy topping, hence the subset/subclass definition.

Understanding restrictions

- The definition states that the set of CheeseTopping things is exactly the same as the class of things that have as main ingredient at least one thing that is cheese.
- These are also sometimes called "defined classes";
- Classes declared with just necessary conditions are sometimes called "primitive classes".

```
:CheeseTopping
  a owl:Class ;
  owl:EquivalentTo
 [ a owl:Restriction ;
 owl:onProperty :mainIngredient ;
 owl:someValueFrom Cheese ].
```

- Existential property restriction: someValuesFrom
 - Can be used to declare primitive or defined classes
 - Indicates some or at least one
 - A cheeseyPizza is any pizza that has some (at least one) cheese topping

- Existential property restriction: someValuesFrom
 - Can be used to declare primitive or defined classes
 - Indicates some or at least one
 - CheeseyPizza are pizza and have some (at least one) cheese topping

- Universal property restriction: allValuesFrom
 - Can be used to declare primitive or defined classes
 - Indicates only or no values except
 - A thin and crispy pizza is any pizza where the base is only a thin and crispy base

- Universal property restriction: allValuesFrom
 - Can be used to declare primitive or defined classes
 - Indicates only or no values except
 - All thin and crispy pizza have a pizza whose base is a thin and crispy base

- Boolean Combinations
 - Union (disjunction)
 - A vegetarian pizza is any pizza which, amongst other things, has only vegetable and/or cheese toppings

```
:VegetarianPizza rdf:type owl:Class ;
 owl:equivalentClass
 [ rdf:type owl:Class ;
 owl:intersectionOf (:Pizza
 [ rdf:type owl:Restriction ;
 owl:onProperty :hasTopping ;
 owl:allValuesFrom
 [ rdf:type owl:Class ;
 owl:unionOf ( :CheeseTopping
 :VegetableTopping
```

- Boolean Combinations
 - Intersection (conjunction)
 - A ProteinLover's is any pizza that has, amongst other things, has only toppings that are both meat and seafood

```
:ProteinLoverPizza rdf:type owl:Class;
 owl:equivalentClass
 [ rdf:type owl:Class ;
 Empty!
 owl:intersectionOf (:Pizza
 [ rdf:type owl:Restriction ;
 owl:onProperty :hasTopping ;
 owl:allValuesFrom
 PizzaTopping
 [ rdf:type owl:Class ;
 owl:intersectionOf
 :FishTopping
 :MeatTopping
 Sauce
 Meat
  Vegetable
 Fish
```

- Other Boolean Combinations
 - complement
 - A non vegetarian pizza is any pizza that is not a vegetarian one

Reasoning with OVL

- Reasoning with OWL is based on Description Logic reasoning
- The Open world assumption holds:
 - anything might be true unless it can be proven false
 - it states that everything we don't know is undefined
 - no single agent or observer has complete knowledge

- Reasoning is key in:
 - Designing and maintaining good quality ontologies
 - Meaningful: all named classes can have instances
 - Correct: captures intuitions of domain experts
 - Minimally redundant: no unintended synonyms
 - Answer queries, e.g.:
 - Find more general/specific classes
 - Retrieve individuals/tuples matching a given query

Common errors: "Some" does not mean "only"

- All MargheritaPizza have, amongst other things, some mozzarella topping and some tomato topping
 - It is an open world, hence these MargheritaPizza can have other types of toppings, e.g. spicyTopping

"Some" does not mean "only"

```
:Margherita rdf:type owl:Class;
 rdfs:subClassOf :NamedPizza ,
 [ rdf:type owl:Restriction ;
 owl:onProperty :hasTopping ;
 owl:someValuesFrom :TomatoTopping
 [ rdf:type owl:Restriction ;
 owl:onProperty :hasTopping ;
All Margherita Pizza have, amongst other
 owl:someValuesFrom :MozzarellaTopping
things, some mozzarella topping and
some tomato topping and also have
only mozzarella and/or tomato topping
 [ rdf:type owl:Restriction ;
 owl:onProperty :hasTopping ;
 owl:allValuesFrom [ rdf:type owl:Class ;
 owl:unionOf( :MozzarellaTopping
 :TomatoTopping
 owl:disjointWith: Mushroom,
 :Napoletana ,
```

46

COMP318

"Some" does not mean "only"

All empty pizzas, amongst other things, do not have any topping

Empty pizza satisfies the definition of Vegetarian Pizza,

Domain and range constraints

- Domain and range constraints are axioms:
 - All things have no name except classRange vs having a name implies being classDomain
 - Violating domain and range constraints can give some unwanted results due to reasoning

Brief set of guidelines

- Always paraphrase a description or definition before encoding it in OWL
- Make all primitives disjoint (requires that primitives form trees)
- Use ObjectSomeValuesFrom as the default quantifier in restrictions
 - Be careful to make defined classes defined. The classifier will place nothing (\(\pm\)) under a primitive class
 - except in the presence of axioms/ domain/range constrains

- Don't forget the open world assumption.
 - Insert closure restrictions if that is what you mean
- Be careful to model domain and range constraints.
 - Check them carefully if classification does not work as expected
- Be careful about the use of "and" and "or" (intersection and union)
- Run the classifier frequently; spot errors early.

Summary

- Ontology engineering
 - Ontology 101