Knowledge Representation for the Semantic Web Lecture 1: Introduction

Daria Stepanova

Max Planck Institute for Informatics D5: Databases and Information Systems group

WS 2017/18

Overview

Organization

Content

Semantic Web

Knowledge Representation

KRSW

About me

Short CV:

- 2005-2010 Diploma in applied informatics from St. Petersburg state university
- 2011-2015 PhD in computational logic from TU Wien
- 2015-present Postdoctoral researcher in D5 group of MPI

Research interests:

- Knowledge representation and reasoning
- Semantic web
- Inductive rule learning
- Appointments: by email dstepano@mpi-inf.mpg.de

Basic course info

- Number of credits: 6 ECTS
- Lectures: Thursdays 14:00-16:00 @ 014, E1.3
- Tutorials: In January in small groups (every student is expected to attend three 1-hour tutorials)
- TA: Mohamed Gad-Elrab¹
- Material will be put on the course web page²
- Assignments: two theoretical and two practical assignments will have to be completed
- Final exams: in a written form

http://people.mpi-inf.mpg.de/~gadelrab/

https://www.mpi-inf.mpg.de/departments/databases-and-information-systems/teaching/ winter-semester-201718/knowledge-representation-for-the-semantic-web/

Evaluation

- Final number of points sums up from
 - 2 exercise sheets (max. 10 points)
 - 2 projects (max. 20 points)
 - final exam (max. 70 points)

- The grades are computed as follows:
 - ≥ 91
 - ≥ 81 2
 - > 71 3
 - ≥ 60
 4
 - < 60 5

Course agenda

- Motivation
- Description logics (4 lectures)
- Answer set programming (3 lectures)
- Rule learning and other advanced topics

Course agenda

- Motivation (today)
 - What is Semantic Web?
 - What is Knowledge Representation?
 - How are KR and SW connected?
- Description logics (4 lectures)
- Answer set programming (3 lectures)
- Rule learning and other advanced topics

Syntactic Web

- · Typical web page markup consists of
 - Rendering information (font size and color)
 - · Hyper-links to related content
- Semantic content is accessible to humans but not machines

Current syntactic Web

- Immensely successful
- Huge amounts of data
- Syntax standards for transfer of structured data
- Machine-processable, human-readable documents

BUT:

- Content/knowledge cannot be accessed by machines, i.e. machine-processable but not machine-understandable
- Meaning (semantics) of transferred data is not accessible

- KR for SW course is an advanced course of 6 ECTS
- In takes place on Thursdays at 14:00-16:00
- The location is 014 of E 13

- Offered by D5: Databases and Information systems
- Other courses offered by D5 in winter semester 2017/2018 are ...

What can machines see?

WWW: humans only!

How can we answer the queries:

- Which papers has Prof. G. Weikum published in 2017?
- Which advanced lectures does the department headed by Prof. G. Weikum offer in WS 2017/2018?

Just google "Prof. G. Weikum"!

- Web page contains enough info to answer queries, but
 - this info is implicit
 - we understand it because we know the context
 - machines cannot make sense of it

Why Syntactic Web is not enough?

Cannot answer "knowledge queries" such as:

- Which polititians are also scientists?
- What genes are involved in signal transduction and are related to pyramidal neurons?
- What is the price, duration of warrantee, and technical features of phones that cost less than 300 Euro and are not of Apple brand?
- Which papers has Prof. G. Weikum published in 2017?
- Which advanced lectures does the department headed by Prof. G. Weikum offer in WS 2017/2018?

How can we liberate the Web data?

How can we answer the queries:

- Which papers has Prof. G. Weikum published in 2017?
- Which advanced lectures does the department headed by Prof G Weikum offer in WS 2017/2018?

- some extra information-metadata must be added to links and data
- this information links data to other data and gives meaning to it
- this information must be machine readable
- everything must be done in a standardized way

Need for semantics!

"The Semantic Web is an extension of the current web in which information is given well-defined meaning, better enabling computers and people to work in cooperation"

Tim Berners-Lee, James Hendler, Ora Lassila: The Semantic Web, Scientific American, 284(5), pp. 34-43(2001)

Semantic Web is ...

- the Web of Data as an upgdare of the Web of documents
- the Web as a huge decentralized database (knowledge base) of machine-processable data

Main challenge:

How to represent knowledge and reason about it?

Knowledge representation

General goal:

develop formalisms for providing high level description of the world that can be effectively used to build intelligent applications

History of cognitive KR

Plato: "Knowledge is justified true belief"

History of cognitive KR

Plato: "Knowledge is justified true belief"

History of cognitive KR

Semantic Networks introduced in [Quillan, 1967]

Modern days: Knowledge graphs

Knowledge graphs

E3 83% C Q Search

☆ 自 ♥ ♣ 食

Grand Slam Singles results

stralian Open W (2004, 2006, 2007

2010. 2017)

Knowledge graphs

KGs are huge collections of positive unary and binary facts

tennisPlayer(rogerFederer) bornIn(rogerFederer, basel)

Semantic Web search today

Semantic Web search today

Roger Federer is a Swiss professional tennis player who is currently ranked world No. 10 by the Association of Tennis Professionals. Many players and analysts have called him the greatest tennis player of all time. Wikipedia

Born: August 8, 1981 (age 35 years), Basel, Switzerland

Height: 1.85 m Weight: 85 kg

Spouse: Mirka Federer (m. 2009)

Roger Federer

Children: Lenny Federer, Myla Rose Federer, Charlene Riva Federer, Leo

Semantic Web search today

Roger Federer is a Swiss professional tennis player who is currently ranked world No. 10 by the Association of Tennis Professionals. Many players and analysts have called him the greatest tennis player of all time. Wikipedia

Born: August 8, 1981 (age 35 years), Basel, Switzerland

Spouse: Mirka Federer (m. 2009)

Children: Lenny Federer, Myla Rose Federer, Charlene Riva Federer, Leo

Problem: Inconsistency

Problem: Incompleteness

Google KG misses Roger's living place, but contains his wife's Mirka's...

Need for logical reasoning on top of KGs

Google KG misses Roger's living place, but contains his wife's Mirka's...

Need for logical reasoning on top of KGs

Google KG misses Roger's living place, but contains his wife's Mirka's...

Need for reasoning!

KG: Mirka lives in Bottmingen

KG: Roger is married to Mirka

Axiom: Married people live together

Derivation: Roger lives in Bottmingen

History of logic-based KR

- 1950's: First Order Logic (FOL) for KR (undecidable) (e.g. [McCarthy, 1959])
- 1970's: Network-shaped structures for KR (no formal semantics) (e.g. semantic networks [Quillan, 1967], frames [Minsky, 1985])
- 1979: Encoding of network-shaped structures into FOL [Hayes, 1979]
- 1980's: Description Logics (DL) for KR
 - Decidable fragments of FOL
 - Theories encoded in DLs are called ontologies
 - Many DLs with different expressiveness and computational features
 - Particularly suited for conceptual reasoning

Description logic ontologies

Open World Assumption (OWA): what is not derived is unknown

 $\textbf{Inclusions:} \ \textit{Female} \sqsubseteq \neg \textit{Male}, \textit{hasSister} \sqsubseteq \textit{hasSibling}, \textit{hasBrother} \sqsubseteq \textit{hasSibling}$

Description logic ontologies

Open World Assumption (OWA): what is not derived is unknown

 $\textbf{Inclusions:} \ \textit{Female} \sqsubseteq \neg \textit{Male}, \textit{hasSister} \sqsubseteq \textit{hasSibling}, \textit{hasBrother} \sqsubseteq \textit{hasSibling}$

Complex axioms: $Uncle \equiv Male \sqcap \exists hasSibling. \exists hasChild$

What can not be said in DLs?

• Exceptions from theories (due to monotonicity)

Exceptions from theories (due to monotonicity)

WithBeard(c)

People with beards are male Female are not male C has a beard

Knowledge Representation

What can not be said in DLs?

Exceptions from theories (due to monotonicity)

WithBeard \sqsubseteq Male	People with beards are male
Female $\sqsubseteq \neg$ Male	Female are not male
WithBeard(c)	C has a beard
Male(c)	C is male

Exceptions from theories (due to monotonicity)

WithBeard(c) Female(c)

Male(c) $\neg Male(c)$

People with beards are male Female are not male C has a beard C is female

C is male C is not male

Monotonicity: the more we add, the more we get!

History of logic-based KR

• 1970's: Logic programming (e.g. Prolog)

 1980's: Nonmonotonic logics (e.g. circumscription [McCarthy, 1980], default logic [Reiter, 1980])

- 1988: Nonmonotonic rules under answer set semantics (ASP) [Gelfond and Lifschitz, 1988]
 - Logic programs with model-based semantics
 - Disjunctive datalog with default negation *not*

Not is not \neg !

Default negation not

At a rail road crossing cross the road if **no train is known** to approach $walk \leftarrow at(X), crossing(X), not train_approaches(X)$

Classical negation ¬

At a rail road crossing cross the road if **no train** approaches $walk \leftarrow at(X), crossing(X), \neg train_approaches(X)$

Nonmonotonic rules

Knowledge Representation

Closed World Assumption (CWA): what is not derived is false

Rule:
$$\underbrace{a_1 \vee \ldots \vee a_k}_{\text{head}} \leftarrow \underbrace{b_1, \ldots, b_m, \, not \, b_{m+1}, \ldots, \, not \, b_n}_{\text{body}}$$

Informal semantics: If b_1, \ldots, b_m are true and none of b_{m+1}, \ldots, b_n is known, then at least one among a_1, \ldots, a_k must be true

Default negation: unless a child is adopted one of his parents must be female

$$female(Y) \lor female(Z) \leftarrow hasParent(X, Y), hasParent(X, Z), Y \neq Z, not adopted(X)$$

Constraint: ensure that a person cannot be parent of himself.

$$\perp \leftarrow parent(X, X)$$
.

Evaluation of ASP programs is model-based

Answer set program (ASP) is a set of nonmonotonic rules

```
(1) hasParent(john, pat) (2) hasParent(john, alex) (3) male(alex)
```

```
(4) female(Y) \leftarrow hasParent(X, Y), hasParent(X, Z), Y \neq Z, male(Z), not adopted(X)
```

Evaluation of ASP programs is model-based

1. Grounding: substitute all variables with constants in all possible ways

Knowledge Representation

Answer set program (ASP) is a set of nonmonotonic rules

- (1) hasParent(john, pat) (2) hasParent(john, alex) (3) male(alex)
- (4) $female(Y) \leftarrow hasParent(X, Y), hasParent(X, Z),$ $Y \neq Z$, male(Z), not adopted(X)

Evaluation of ASP programs is model-based

1. Grounding: substitute all variables with constants in all possible ways

Answer set program (ASP) is a set of nonmonotonic rules

- (1) hasParent(john, pat) (2) hasParent(john, alex) (3) male(alex)
- (4) female(pat) ← hasParent(john, pat), hasParent(john, alex), male(alex), not adopted(john)

Evaluation of ASP programs is model-based

- 1. Grounding: substitute all variables with constants in all possible ways
- 2. Solving: compute a minimal model (answer set) / satisfying all rules

Answer set program (ASP) is a set of nonmonotonic rules

- (1) hasParent(john, pat) (2) hasParent(john, alex) (3) male(alex)
- (4) $female(pat) \leftarrow hasParent(john, pat), hasParent(john, alex),$ male(alex), not adopted(john)

```
I={hasParent(john, pat), hasParent(john, alex), male(alex), female(pat)}
```

CWA: adopted(john) can not be derived, thus it is false

Evaluation of ASP programs is model-based

- 1. Grounding: substitute all variables with constants in all possible ways
- 2. Solving: compute a minimal model (answer set) / satisfying all rules

Answer set program (ASP) is a set of nonmonotonic rules

- (1) hasParent(john, pat) (2) hasParent(john, alex) (3) male(alex)
- (4) $female(pat) \leftarrow hasParent(john, pat), hasParent(john, alex),$ male(alex), not adopted(john)
- (5) adopted(john)


```
adopted(john)
```

Knowledge Representation

```
I={hasParent(john, pat), hasParent(john, alex), male(alex), female(pat)}
```


Nonmonotonicity: adding facts might lead to loss of consequences!

Knowledge representation standards in SW context

- 1994 First public presentation of the Semantic Web idea
- 1998 Start of standardization of data model (RDF) and a first ontology languages (RDFS) at W3C
- Start of large research projects about 2000 ontologies in the US and Europe (DAML & Ontoknowledge)
- Start of standardization of a new ontology 2002 language (OWL) based on research results
- 2004 Finalization of the standard for data (RDF) and ontology (OWL)
- 2008 Standardization of a guery language (SPARQL)
- 2009 Extension of OWI to OWI 2.0
- 2010 Standard Rule Interchange Format (RIF)

Knowledge representation standards in SW context

- 1994 First public presentation of the Semantic Web idea
- 1998 Start of standardization of data model (RDF) and a first ontology languages (RDFS) at W3C
- 2000 Start of large research projects about ontologies in the US and Europe (DAML & Ontoknowledge)
- 2002 Start of standardization of a new ontology language (OWL) based on research results
- 2004 Finalization of the standard for data (RDF) and ontology (OWL)
- 2008 Standardization of a query language (SPARQL)
- 2009 Extension of OWL to OWL 2.0
- 2010 Standard Rule Interchange Format (RIF)

Course agenda

Description Logic ontologies (DL)

- Theoretical background
- Ontology Web Language (OWL)
- Tools and applications

2. Answer Set Programming rules (ASP)

- Theoretical background
- Answer set programming semantics
- Tools and applications

3. Learning rules from data and other topics

- Relational association rule learning
- Learning rules with exceptions under incompleteness
- Other advanced topics

KRSW

References I

Michael Gelfond and Vladimir Lifschitz.

The stable model semantics for logic programming.

In Proceedings of the 5th International Conference and Symposium on Logoc Programming, ICLP 1988, pages 1070–1080. The MIT Press, 1988.

P. J. Hayes.

The logic of frames.

In Frame Conceptions and Text Understanding, pages 46-61. 1979.

John McCarthy.

Programs with common sense.

In TeddingtonConference, pages 75-91, 1959.

John McCarthy.

Circumscription - A form of non-monotonic reasoning.

Artif. Intell., 13(1-2):27-39, 1980.

Marvin Minsky.

A framework for representing knowledge.

In Readings in Knowledge Representation, pages 245-262. Kaufmann, 1985.

M. Ross Quillan.

Word concepts: A theory and simulation of some basic capabilities.

Behavioral Science, pages 410-430, 1967.

Raymond Reiter.

A logic for default reasoning.

Artif. Intell., 13(1-2):81-132, 1980,