CycQL:A SPARQL Adapter for OpenCyc

Steve Battle

@stevebattle

stevebattle@me.com

http://www.stevebattle.me

http://code.google.com/p/gloze/

OpenCyc 4.0

- Cyc was one of the first Artificial Intelligence systems to develop an ontological approach to organizing knowledge.
- OpenCyc 4.0, released in June 2012, includes the full Cyc ontology.
- Java API.

CycL

- A declarative language based on classical first-order logic.
- Includes Atomic and Non-Atomic Terms (NATs).

```
(#$orbits #$PlanetPluto #$TheSun)

(#$isa #$PlanetPluto #$DwarfPlanet)

(#$orbitalPeriod #$PlanetPluto (#$DaysDuration 90739))

(#$isa #$Charon-MoonOfPluto (#$MoonFn #$PlanetPluto))

(#$and
 (#$isa ?PLANET #$DwarfPlanet)
 (#$orbits ?PLANET #$TheSun)
)
```

RDF(CycL)

- Set the base URI base and prepend to Atomic terms.
 e.g. to << http://sw.opencyc.org/2012/05/10/concept/en/>
- Transpose the order of the terms to give the typical subject, predicate, object.

```
@base <http://sw.opencyc.org/2012/05/10/concept/en/> .

<PlanetPluto> <orbits> <TheSun> .

<PlanetPluto a <DwarfPlanet> .


<Charon-MoonOfPluto> <orbits> <PlanetPluto> .

<PlanetPluto> <orbitalPeriod> "90739"^^<DaysDuration> .

<PlanetPluto> <MoonFn> _:MoonOfPluto .

<Charon-MoonOfPluto> a _:MoonOfPluto .
```

SPARQL(RDF(CycL))


```
(#$and
  (#$isa ?PLANET #$DwarfPlanet)
  (#$orbits ?PLANET #$TheSun)
  (#$orbits ?MOON ?PLANET)
)
```

Full-query compilation issues:

- OPTIONAL left-join
- ORDER BY clause
- Named GRAPH clause

Microtheories

- Cyc's knowledge-base is divided into microtheories.
- Microtheories are hierarchically organized.

CurrentWorldDataCollectorMt-NonHomocentric


```
(#$isa #$PlanetPluto #$DwarfPlanet)

UniverseDataMt

(#$orbits #$PlanetPluto #$TheSun)
(#$orbits #$PlanetEarth #$TheSun)
```

Compilation Levels

```
PREFIX : <>
  SELECT ?planet ?orbital period
  FROM :CurrentWorldDataCollectorMt-NonHomocentric
  WHERE {
 ?planet a :Planet ;
 :orbits :TheSun ;
 :orbitalPeriod ?orbital period
 FILTER (NOT EXISTS {
 ?planet a :DwarfPlanet
 })
80
 60
40
 20
triple/quad
 bgp
 operator
 Cyc requests
```


CycL Functions

- CycL defines functions expressed as NATs.
 e.g. #\$ExponentFn, #\$QuotientFn
- This expression defines Kepler's 3rd law,
 the relationship between the orbital radius in AUs,
 and its orbital period, P:
 (#\$evaluate ?AU (#\$ExponentFn (#\$QuotientFn ?P 365) (#\$QuotientFn 2 3)))

Expressed in SPARQL using ARQ's LET clause:

CycL Rules

- The real purpose of CycQL is to provide access to Cyc inference from SPARQL.
- Define a CycL rule that computes the orbital radius:

```
(#$implies
  (#$and
 (#$orbitalPeriod ?BODY (#$DaysDuration ?P))
 (#$evaluate ?AU
 (#$ExponentFn (#$QuotientFn ?P 365)
 (#$QuotientFn 2 3))))
  (#$orbitalRadius ?BODY (#$AstronomicalUnits ?AU))
```

Magic Predicates

• The Goldilock's Zone lies between 0.725 and 3 AUs.

When Cyc searches for #\$orbitalRadius backward-chaining rule evaluation is triggered.

Conclusions

- CyCQL-2.0 is open source
 http://code.google.com/p/gloze/>.
- A useful addition to the OpenCyc tool-box.
- Jena/ARQ is a flexible framework for developing SPARQL adapters.
- Enables backward-chaining reasoning in RDF.
- Need to develop the RDF mapping to support NARTs (Non-Atomic Reified Terms) e.g. (#\$MoonFn #\$PlanetPluto)
- Support multiple FROM clauses?
- Add SPARQL I.I Update