OBO Format and Common Logic

History

- 2000/2001
 - OBO format 1.0 created
 - simple
 - graph-oriented
 - cvs-able
- 2004-2006
 - OBO format 1.2 and related efforts
 - http://www.geneontology.org/GO.format.obo-1 2.shtml
 - · backwards and forwards incompatible with 1.0
 - Extended to allow simple genus-differentia logical definitions
 - Mappings to OWL
- 2009
 - OBO format 1.3 and CL
 - Backwards and forwards compatible with 1.2
 - Minor extensions
 - relation intersections, unions, compositions
 - http://www.geneontology.org/GO.format.obo-1 3.shtml
 - Formal semantics specified in terms of CL

ISO Common Logic

- Standard for first-order logic (FOL)
- Family of syntaxes
 - CLIF
 - CL-XML
- A CL text is a collection of sentences (axioms)
 - Sentences can be
 - atomic; e.g. part_of(nucleus,cell)
 - boolean; not has_part(mammalian_erythrocyte,nucleus)
 - quantified; e.g. all nnucleus(n) → exist c,tpart_of(n,c) ^ cell(c)
- Why do we need this when we have OWL/OWL2?
 - RO uses n-ary relations
 - Difficulties defining relations in OWL
 - Type level relations
 - FOL has been around for over a century

OBOF <-> CL

- OBOF tags mapped to CL predicates
 - id: ?r
 - is_transitive: true → transitive(?r)
- CL predicates defined in a set of axioms called obolog
 - transitive(rel) \land rel(X, Y) \land rel(Y, Z) \rightarrow rel(X, Z)
 - transitive(rel) \land rel(x, y, t) \land rel(y, z , t) \rightarrow rel(x, z , t)

- Every .obo file is a CL text
- This mapping is invisible and not directly to the majority of users
 - .obo becomes a simple surface syntax for CL
- Most OBO files use a subset including only atomic sentences
 - Exceptions: relation definitions

Examples

- http://www.fruitfly.org/~cjm/ro/ro.html
- http://www.fruitfly.org/~cjm/ro/ro-gaz.html
- http://www.fruitfly.org/~cjm/ro/rodevelopment.html

- SO genome interval relations
 - x starts $yiff\alpha(x) = \alpha(y) \wedge \omega(x) < \omega(y)$

Mapping to OWL

- OBOF mapping to OWL now specified in terms of CL
- 3 different mappings
 - OWL-Full, with type-level relations
 - Two DL mappings depending on treatment of time

Reasoning

- Relation reasoning
 - Theorem provers over CL
- Ontology reasoning
 - DL reasoners over OWL translation
- Ontology + data reasoning
 - Datalog subset