Introduction aux Ontologies

Bernard ESPINASSE Professeur à l'Université d'Aix-Marseille

2010

- · Définition de la notion d'ontologie
- · Types et exemples d'ontologies
- · Grands modèles informatiques d'ontologies
- Développement d'ontologies

Introduction aux Ontologies - Bernard ESPINASSE -

-

Plan

- Définition de la notion d'ontologie :
 - DefinitionS
 - Un objet pluridisciplinaire
 - Ontologie : approche computationnelle
 - Définition formelle d'une ontologie
- Types et exemples d'ontologies :
 - Types d'ontologies
 - Exemples d'ontologies
- Grands modèles informatiques d'ontologies :
 - Modèles Conceptuels
 - Modèles Logiques
 - Comparaison modèles conceptuels et logiques
- Développement d'ontologies :
 - Du cycle de vie d'une ontologie à l'ingénierie ontologique
 - Environnements de développement

Références

Livres :

- T. B. Passin, « Explorer's guide to the Semantic Web », Manning Ed., 2008.
- E. Luczak, « A Guide to the Semantic Web », Leading Edge Forum Technology Grant, 2004
- G. Antoniou, F. van Harmelen, « A Semantic Web Primer », The MIT Press, Cambridge, Massachusetts. London. England. 1999.
- R. Sharman, R. Kishore, R. Ramesh, Ontologies: A Handbook of Principles, Concepts and Applications in Information Systems, Springer, 2007.

.

· Cours/exposés:

- M. Gagnon, Cours Ecole Polytechnique de Montréal, 2007.
- D. Genest, Cours Université d'Augers, 2008.
- S. Garlatti, Cours ENST, Paris, 2006.
- N. Cullot, Tutoriel à Inforsid 2004.
- C. Roche, Tutoriels à Inforsid 2002 et EGC2003.

• .

· Articles :

- M. Uschold, M. Gruninger, « Ontologies: Principles, Methods and Applications », Knowledge Engineering Review; Vol. 11 N°2, 1996.
- C. Roche, « Terminologie et Ontologie », Revue Langages, n°157, Ed. Larousse, 2005.
- N.F. Noy, D.L. McGuinness, Développement d'une ontologie 101: Guide pour la création de votre première ontologie, Université de Stanford, Stanford, CA, 94305 Traduit de l'anglais par Anila Angjeli, BnF, Bureau de normalisation documentaire.

Introduction aux Ontologies - Bernard ESPINASSE -

2

Définition (1)

Origine étymologique : du grec

Ontos = Ontos = être

Logia = Logia = discours (langage+raison)

Point de vue sémiotique sur l'ontologie :

Sémiotique : étudie le processus de signification c'est-à-dire la production, la codification et la communication de signes

- Syntaxe : un ensemble de signes (symboles, entrées lexicales) qui font sens pour des humains, pas pour des machines
- Sémantique : relations entre les signes et des entités du monde réel
- Pragmatique : quels signes sont utilisés dans quel but?
- Social : qui utilise quels signes?

Définition (2)

Définitions dans la littérature :

- [Gruber, 93] :
 - « An ontology is an explicit specification of a conceptualisation
 - "Une ontologie est une spécification explicite d'une conceptualisation » In the context of knowledge sharing, I use the term ontology to mean a specification of a conceptualization. That is, an ontology is a description (like a formal specification of a program) of the concepts and relationships that can exist for an agent or a community of agents.

 What is important is what an ontology is for.
- [Uschold, Gruninger, 96] :
 - « An ontology is a shared understanding of some domain of interest »
 - « Une ontologie est une **compréhension partagée** d'un domaine d'intérêt »
- [Guarino]:
 - « en IA, une ontologie représente un **artefact d'ingénierie**, constitué par un **vocabulaire spécifique** utilisé pour décrire une certaine réalité, accompagné d'un **ensemble d'hypothèses implicites** concernant la **signification** des **mots** de ce **vocabulaire** »

Introduction aux Ontologies - Bernard ESPINASSE -

5

Utilisation des Ontologies

(d'après Roche 2003)

Définition (3)

Ce que les ontologies ne sont pas :

- un catalogue du monde
- · une liste d'objets
- uniquement une base de connaissances

Ce que les ontologies sont :

- · terminologies
- systèmes (structure) de sens : ex : des taxinomies

Les ontologies ont pour but d'être :

- consensuelles
- normatives
- cohérentes
- · partageables
- · réutilisables

Introduction aux Ontologies - Bernard ESPINASSE -

- 6

Un objet de recherche pluridisciplinaire

(d'après Roche 2003)

Ontologie: approche computationnelle

(d'après Roche 2003)

Approche computationnelle :

- Avantages :
 - Méthodes de l'Ingénierie des Connaissances
 - Méthodes du Génie Logiciel :
 - « la construction de l'ontologie est intégrée dans une démarche génie logiciel » :

=> Cycle de Vie d'une Ontologie

- · Inconvénients :
 - Focalisation sur la résolution de problèmes (approche procédurale)
 - Perte de la dimension *linguistique*
 - Perte de la dimension épistémologique :

Introduction aux Ontologies - Bernard ESPINASSE -

ç

11

Définitions formelles autour de l'Ontologie (2)

(d'après Garlatti)

Soient les fonctions :

- **Dom**: $R \to C$ avec $Dom(r) := \Pi_1(\sigma(r))$ donne le domaine de r
- range: $R \to C$ avec range(r) := $\Pi_2(\sigma(r))$ donne son échelle de valeurs
- **2.** Un lexique pour une ontologie abstraite $O = (C, \leq_C, R, F, \leq_R, IR)$ est une structure Lex := (S_C, S_R, Ref_C, Ref_R) consistant en :
 - 2 ensembles S_C et S_R dont les éléments sont appelés signes (entrées lexicales) respectivement pour des concepts et des relations
 - 2 relations Ref_c ⊆ S_c x C et Ref_R ⊆ S_R x R appelés affectations de référence lexicale respectivement pour des concepts et relations.
 - A partir de Ref_c, définissons pour $s \in S_c$: Ref_c (s) := { $c \in C \mid (s,c) \in Ref_c$ }
 - Et pour $c \in C$, définissons : $Ref_{c}^{-1} C$ (c) := { $s \in S \mid (s,c) \in Ref_{c}$ }
 - Ref_R et Ref_R -1 sont définies de la même manière
- **3. Une ontologie concrète** est une paire (**0, Lex)** où O est une ontologie abstraite et Lex un lexique pour O.

Définitions formelles autour de l'Ontologie (1)

(d'après Garlatti)

1. Ontologie abstraite:

Soit un **langage logique L** ayant une sémantique formelle dans laquelle des règles d'inférences peuvent être exprimées

Une ontologie abstraite est une structure $O = (C, \le_C, R, F, \le_R, IR)$ avec:

- C et R = 2 ensembles disjoints dont les éléments sont respectivement appelés Concepts et Relations
- Un ordre partiel ≤ c sur C, appelé hiérarchie de concepts ou taxonomie
- Une fonction σ de C sur C appelée signature
- Un ordre partiel \leq_R sur R, où $r_1 \leq_R r_2$ implique $\sigma(r_1) \leq_C \sigma(r_2)$, pour $r_1, r_2 \in R$, appelé hiérarchie de relations
- IR = un ensemble de règles d'inférences exprimées dans le langage logique L.

Introduction aux Ontologies - Bernard ESPINASSE -

10

Types d'ontologies (1)

• Top-Ontologie:

- niveau le plus élevé structurant les connaissances de haut niveau avec des catégories dont l'organisation dépend de réflexions philosophiques
- elle contient des objets et non des structures
- elle ne s'instancie pas, elle se spécialise (elle donne les objets les plus généraux du domaine, les autres objets en seront des spécialisations et non des instances)

Core-Ontologie :

- elle fournit des concepts structurant du domaine et les relations entre ces concepts
- Ex. en médecine : concepts de diagnostic, signe, structure anatomique ; relations comme celles liées à la localisation d'une pathologie sur une structure anatomique

• Ontologie du domaine :

 elle fournit les concepts du domaines tels qu'ils sont manipulés par des professionnels du domaine.

Types d'ontologies (2)

Introduction aux Ontologies - Bernard ESPINASSE -

13

Exemples d'ontologies

• Top-Ontologies :

- SUMO.
- DOLCE
- KR Ontology
- Upper Cyc,
- •

• Core-Ontologies:

- Mikrokosmos
- TOVE (Université de Toronto),
- ...

• Ontologies de domaine :

- ontologies diverses (KSL serveur),
- ...

Taxinomies :

- taxinomies en sciences du vivant : ex : faunes, flores, ...
- taxinomies de l'artificiel : ex : taxinomie des usinages,
- ...

Types d'ontologies (3)

- Top-Ontologies : ontologies de catégorie (philosophique)
 - Spécification de cayégorie de concept de très haut niveau (objet, événement, état, processus, ...)
- Core-Ontologies : ontologies génériques de type thesaurus :
 - Spécification d'un vocabulaire de référence (physique, math, ...)
 - Hiérarchies de termes, relations sémantiques entre les termes (synonymes, composition, ...)
- Ontologie de domaine : ontologies descriptives
 - Spécification sémantiquement riche d'un domaine
 - Définitions de concepts et de relations entre ces concepts pour construire des ontologies spécialisées à partir d'ontologies plus générales (coreontologies) décrivant un domaine

Taxinomies

- du grec « taxis » : arrangement, ordre (taxon : classe)
- science des lois de la classification

Introduction aux Ontologies - Bernard ESPINASSE -

14

Une ontologie générique (Top) : SUMO (1)

SUMO (Standard Upper Ontology) : ontologie développée dans le cadre du projet IEEE SUO :

- · http://suo.ieee.org
- Objectif: constituer un standard pour permettre l'interopérabilité sémantique entre tous les systèmes d'information
- SUMO comporte plusieurs centaines de concepts et de relations généraux devant permettre de définir les principales distinctions entre n'importe quelles entités pouvant faire l'objet de raisonnements.
- SUMO introduit les « premières » distinctions qu'il est possible de faire, pour classer et définir les objets de n'importe quel domaine
- SUMO doit pouvoir être réutilisée pour construire des ontologies de domaine, en introduisant des concepts plus spécifiques en spécialisant les concepts de l'ontologie générique.

Introduction aux Ontologies - Bernard ESPINASSE - 15 Introduction aux Ontologies - Bernard ESPINASSE - 16

Une ontologie générique (Top) : SUMO (2)

Sous-ensemble de concepts les plus génériques de SUMO :

- 1° distinction entre :
 - les entités PHYSIQUES possédant une localisation spatio-temporelle (ex : une pomme, la fonte d'un glacier) et
 - les entités ABSTRAITES n'en possédant par (ex : l'entier naturel 5, le théorème de Pythagore).
- 2° distinction des entités PHYSIQUES :
 - celles possédant (principalement) une localisation spatiale : les OBJETS (ex : un glacier, un être humain) et
 - celles qui possèdent (principalement) une localisation temporelle : les PROCESSUS (ex : la chute d'une pomme, une réunion de personnes).
- 3° distinction parmi les OBJETS :
 - sont distingués les OBJETS NATURELS, par opposition aux ARTEFACTS, conçus de la main de l'homme.

Introduction aux Ontologies - Bernard ESPINASSE -

17

19

Une ontologie générique (Top) : DOLCE

DOLCE (Descriptive Ontology for Linguistic and Cognitive Engineering) : Topontologie pour concevoir des ontologies de domaine :

- http://www.loa-cnr.it/DOLCE.html
- Taxinomie des catégories de base de DOLCE :

Une ontologie générique (Top) : SUMO (3)

- Pour définir ces concepts et permettre de raisonner sur les objets qu'ils désignent, SUMO comporte des relations générales permettant, par ex de représenter le fait :
 - qu'un objet EST COMPOSÉ d'autres objets ou bien
 - qu'un processus A DÉBUTÉ À ou s'EST TERMINÉ À un certain instant

Exemple : relations casuelles servant à décrire les différents rôles pouvant être joués par des entités participant à un processus, des entités peuvent :

- diriger l'action (relation : A POUR AGENT) ou la subir (A POUR PATIENT),
- être les lieux d'origine ou de destination (A POUR ORIGINE/DESTINATION)
- servir d'instrument pour la réalisation du processus (A POUR INSTRUMENT).
- Enfin, une entité subissant le processus peut :
 - ne pas avoir de modification (A POUR RESSOURCE) ou
 - être créée et constituer le résultat de l'action (A POUR RÉSULTAT).

Introduction aux Ontologies - Bernard ESPINASSE -

18

Une ontologie générique (Top/Core ?) : KR de Sowa

KR de Sowa (père des graphes conceptuels):

- ontologie générique à visée universelle
- http://www.jfsowa.com/ontology/toplevel.htm
- les catégories correspondent à des prédicats unaires qui se définissent par conjonction de plus haut niveau : form(x)=independant(x)^abstract(x)

Une ontologie générique (Core ?) : Mikrokosmos

• Mikrokosmos:

• ontologie des matériaux (hiérarchies multiples)

Introduction aux Ontologies - Bernard ESPINASSE -

21

Une ontologie de domaine : TOVE (2)

TOVE : Ontologie sur la notion d'Activité : Activité :

- opération élémentaire de changement d'état
- graphe liant un état initial à un état final
- à la base des plans d'actions

Une ontologie générique (Core): TOVE (1)

TOVE : EIL, Université de Toronto [Fox, Grüninger et al.]

- http://www.eil.utoronto.ca/tove/ontoTOC.html
- Objectifs : créer des modèles d'entreprise, modéliser les connaissances génériques de l'entreprise
- Définit une terminologie constituée de :
 - objets et concepts de l'entreprise
 - prédicats (attributs et relations)
 - axiomes (fbf de la logique du 1°ordre) pour définir la sémantique des termes
- Plusieurs ontologies relatives aux notions de :
 - · activité
 - temps
 - · organisation
 - ressources
 - coût
 - ...

Introduction aux Ontologies - Bernard ESPINASSE -

22

Une ontologie de domaine : TOVE (3)

TOVE : Ontologie sur la notion d'Activité :

	Activity class	\bigcirc	Activity instance
Ţ1	Use state class	U	Use state instance
С	Consume state class	С	Consume state instance
P	Produce state class	Р	Produce state instance
R	Release state class	R	Release state instance
^	Conjunctive state class	^	Conjunctive state
	Disjunctive state class	~	Disjunctive state
	Or state class		Or state

Une ontologie de domaine : TOVE (4)

TOVE : Ontologie sur la notion d'Activité (suite) :

• Définition d'un plan d'action (en KIF : knowledge Interchange Format):

• Sémantique complexe :

Exemple : spécifier toutes les connaissances relatives à l'activité, la notion **statut d'activité** (dormant, executing, suspended, reExecuting,

terminated) : le statut « dormant » est défini par l'axiome :

« An activity is dormant after performing an action iff at least one of its enabling states was committed by the action, or it was already dormant and none of its enabling states were enabled by the action: »

(EQ 38) (\forall a,e, σ) holds(activity_status(a, dormant), do(e, σ)) \equiv ((&eksist; s) state(s,a) & ecommit(s,a) & holds(status(s,a,possible), σ)) | \neg ((&eksist; s) substate(s,a) & ecombies(s,a)) & holds(activity_status(a, dormant), σ)

Introduction aux Ontologies - Bernard ESPINASSE -

25

Une ontologie de taxinomie (de domaine)

Ontologie sur les différents types d'usinage [Roche] :

Plusieurs ontologies pour une même conceptualisation

Ex : le concept d'activité vue par 2 ontologies (exprimé en langage KIF) :

• **TOVE**: Univ. Toronto [Fox, Gruninger et al.]:

Une activité est l'opération élémentaire de changement d'état. Elle correspond à un graphe (activity cluster) liant un état initial, dans lequel doit se trouver le système pour que l'activité soit applicable. à un état final. Ainsi. un plan d'action. structurant

plusieurs activité, sera défini par :

• Enterprise Ontology: Univ. of Edinburgh [Uschold, King et al.]:

(holds ?f ?s2)))))

http://www.aiai.ed.ac.uk/project/enterprise/enterprise/ontology.html

Une activité est définie comme étant décomposable en sous activités, réalisée par un exécutant et nécessitant des ressources. Elle hérite de la classe 'Activity-Or-Spec', définie (Ontolingua-KIF) par la fonction :

```
(Define-Class Activity-Or-Spec (?X)

"The union of Activity and Activity-Spec"

:Iff-Def (And (Eo-Entity ?X) (Or (Activity ?X) (Activity-Spec ?X)))

:Axiom-Def (Partition Activity-Or-Spec (Setof Activity Activity-Spec)))
```

Introduction aux Ontologies - Bernard ESPINASSE -

26

Ontologies accessibles sur le Web (1)

- DOLCE (Descriptive Ontology for Linguistic and Cognitive Engineering): Top-ontologie pour concevoir des ontologies de domaine
- SUMO (Suggested Upper Merged Ontology): Top-ontologie universelle des grandes catégories d'objets et de pensées pour permettre l'interopérabilité sémantique entre tous les SI
 - 20000 termes définise
 - http://www.ontologyportal.org/
- General Formal Ontology (GFO): Top-ontologie développé en médecine, grandes catégories comme les objets, les processus, le temps, l'espace, les propriétés, les rôles, ...
 - http://www.onto-med.de

Ontologies accessibles sur le Web (2)

- **Dublin Core Meta data Initiative (DC) :** Core-ontologie pour la représentation de documents
 - http://dublincore.org/

• Mindswap :

- premier site Web Sémantique, toutes les informations sont contenues dans une base de données OWL et RDF/XML.
- Plusieurs utilitaires pour créer les informations sémantiques, notamment à partir de documents électroniques existants
- http://www.mindswap.org

Introduction aux Ontologies - Bernard ESPINASSE -

29

Grands modèles informatiques d'ontologies (1)

- Besoins spécifiques des ontologies :
 - Structuration des informations
 - Spécification de contraintes
 - Raisonnement/Validation Requêtes
 - Gestion des instances

Introduction aux Ontologies - Bernard ESPINASSE

Comment ces besoins sont-ils pris en compte dans différents systèmes informatiques existants représentatifs des modèles d'ontologies ?

- 2 grands modèles :
 - Modèles Conceptuels : approche bases de données :
 - Entité-Relation.
 - UML. ...
 - Modèles Logiques : approche IA et représentation des connaissances :
 - Réseaux Sémantiques.
 - Graphes Conceptuels,
 - Frames.
 - logique de description (DL),...

Ontologies accessibles sur le Web (3)

• Quelques autres ontologies sur le Web :

- http://www.schemaweb.info/schema/BrowseSchema.aspx
- http://www.daml.org/ontologies/category.html
- http://www.w3.org/2001/sw/WebOnt/
- http://www.formalontology.it/index.htm
- http://ontology.buffalo.edu/
- http://www.cs.utexas.edu/users/mfkb/related.html
- http://www.daml.org/ontologies/
- http://www.jfsowa.com/ontology/
- http://www-ksl-svc.stanford.edu:5915/
- http://www.schemaweb.info/schema/BrowseSchema.aspx
- http://www.daml.org/ontologies/category.html
- http://www.aiai.ed.ac.uk/project/enterprise/enterprise/ontology.html
- http://www.eil.utoronto.ca/tove/ontoTOC.html
- ...

Introduction aux Ontologies - Bernard ESPINASSE -

30

Grands modèles informatiques d'ontologies (1)

Modèles conceptuels :

- Projet DOGMA, STARLaboratory, Université libre de Bruxelles http://www.starlab.vub.ac.be/research/GeneralDescription.htm/
- Projet MADS, Laboratoire de bases de données, Ecole Polytechnique de Lausanne

http://lbdwww.epfl.ch/e/MurMur/

• ..

■ Modèles logiques DL:

 Projet du W3C Consortium groupe « WebOnt» : OWL (OntologyWeb Language)

http://www.w3.org/TR/owl-features/

Projet KAON (KarsruheOntology)

http://kaon.semanticweb.org/

• ..

31

Modèles ontologiques : approche Bases de Données

Exemple de Modèles Conceptuels pour les ontologies :

DOGMA: STAR Laboratory, Université Libre de Bruxelles

- Modèle conceptuel pour les ontologies :
 - base de l'ontologie «lexons» : entités, relations binaires, hiérarchie de généralisation :

Personne Est_Membre Comité Auteur SubTypesOf Personne

contraintes «commitments» : cardinalité, identifiant, intégrité :
 Chaque Comité Est Présidé Par au plus une Personne.

MADS (Modélisation d'Applications à Données Spatio-temporelles), EPFL-Laboratoire de Bases de Données :

- Modèle Conceptuel spatio-temporel :
 - Entités complexes
 - Relations N-aires
 - Hiérarchies de généralisation/spécialisation : lien Is-a et lien May-be
 - Types Abstraits de données : spatial, temporel

Introduction aux Ontologies - Bernard ESPINASSE -

33

35

Modèles ontologiques : OWL et KAON

OWL: Ontology Web Language - Web Sémantique

- Construit au-dessus de RDFS pour répondre à des besoins de plus d'expressivité du langage
- Basé sur les logiques de description (LD)
- Issu des projets de recherche américain DAML (Darpa Agent Markup Language) et européen OIL (Ontology Inference Layer)
- 3 couches selon les constructeurs considérés :
 - OWL Lite : facile à implémenter, plus expressif que RDFS
 - OWL DL : basé sur une logique de description expressive et décidable
 - OWL Full : complètement compatible avec la sémantique de RDFS

KAON: KArstruhe ONtology

- Modèle pour les ontologies (Ol-Model) :
 - concepts, hiérarchies de concepts
 - rôles. hiérarchies de rôles
 - contraintes de cardinalités
 - instances

Modèles ontologiques : approche Logique

Principaux formalismes/environnements logiques:

- Logiques de frames :
 - · Ontobroker, Florid, XSB, KAON...
- Graphes conceptuels :
 - Prolog+CG, Corese, ...
- RDF / RDF Schéma:
 - · Sesame, RQL, TRIPLE, SiLRi, ...
- Logiques de descriptions (LD) :
 - Loom, FaCT, Racer, Jena, ...
 - OWL, ...

Introduction aux Ontologies - Bernard ESPINASSE -

34

Modèles d'ontologies Conceptuels VS Logiques DL (1)

Modélisation des informations (d'après N. Cullot):

- Structures complexes (objets, entité complexes) et les relations n-aires sont bien adaptées à la modélisation des entités du monde réel :
 - Modèles conceptuels : le permettent
 - Modèles logiques DL (OWL DL, KAON): relations binaires et objets sont « éclatés » en plusieurs concepts et rôles (propriétés): Modélisation moins intuitive et plus éloignée des objets du monde réel
- Hiérarchies de généralisation/spécialisation : pour définir des concepts/objets, des relations/rôles à partir de concepts/relations existantes :
 - Modèles conceptuels : offrent des liens d'héritage :
 - Modèles logique DL: supportent la définition de hiérarchies d'héritage
- Concepts « définis » : possibilité de définir des concepts à partir d'autres :
 - en général pas possible dans modèles conceptuels (utilisation des vues et les objets dérivés limitée)
 - Les modèles logiques DL : le permettent naturellement
- Spécification des contraintes : enrichissant la description de la structuration des données, elles doivent être prises en compte :
 - les modèles **conceptuels** : permettent de spécifier certaines contraintes
 - Les modèles logiques DL : le permettent naturellement

Modèles d'ontologies Conceptuels VS Logiques DL (2)

(d'après N. Cullot)

Langages de requêtes :

- Interrogation de schéma: pour découvrir les objets/concepts, les relations/rôles et les propriétés existantes:
 - Modèles logiques DL: parfois des prédicats permettent d'interroger le schéma
 - Modèles conceptuels : on dispose en général de langages algébriques
- Raisonnement sur le schéma :
 - Modèles logiques DL: mécanismes puissants de raisonnement pour classifier les concepts, pour vérifier la cohérence des spécifications (concept satisfiable?, spécifications consistantes?
 - Modèles conceptuels : pas vraiment
- Interrogation des instances :
 - Modèles conceptuels (BD): langages puissants (SQL, OQL, ...) pour l'interrogation des instances
 - Modèles logiques DL: parfois (RACER) des prédicats permettent d'interroger des instances, ainsi que le raisonnement sur ces instances

Introduction aux Ontologies - Bernard ESPINASSE -

37

39

Modèles d'ontologies Conceptuels VS Logiques DL (4)

(d'après N. Cullot)

Modèles Conceptuels (approche BD):

- Forces:
 - Modélisation des informations / Objets complexes
 - Richesse des types de données manipulés
- Faiblesses:

- Pas de spécification de concepts « définis »
- Pas d'outils d'inférences

Modèles logiques LD (approche logique) :

Forces:

- Cadre formel de spécification qui permet le raisonnement
- Raisonnement en « monde ouvert » adapté à l'évolutivité des ontologies
- Faiblesses:
 - Modélisation moins intuitive (concepts, rôles binaires)
 - Types de données moins riches

=> actuellement, plus de possibilités avec les Modèles Logiques (LD)

Modèles d'ontologies Conceptuels VS Logiques DL (3)

Gestion des instances :

Une caractéristique des ontologies est leur vocation à « évoluer » pour s'enrichir : Schéma et instances

- Modèles conceptuels: les SGBD appliquent des règles strictes pour la description des instances:
 - Respect des contraintes lors de la création de l'instance,
 - Application de l'hypothèse du monde clos : informations non décrites sont considérées comme fausses
- Modèles logiques LD : ils offrent plus de souplesse :
 - Application de l'hypothèse du monde ouvert
 - Informations non décrites pourront « potentiellement » être vraies ou fausses

(d'après N. Cullot)

Introduction aux Ontologies - Bernard ESPINASSE -

38

Développement d'ontologies : génie logiciel et ingénierie de la connaissance

Approche de Fernandez-Lopez, Gomez-Pérez, Univ. Madrid :

Développement d'ontologies : CommonKADS

Extension AIFB de CommonKADS:

Introduction aux Ontologies - Bernard ESPINASSE -

41

43

Développement d'ontologies : gestion des connaissances

Approche Gestion de la connaissance (R. Dieng et al.):

Développement d'ontologies : agents logiciels

Approche de la FIPA (FOUNDATION FOR INTELLIGENT PHYSICAL AGENTS): Ontology Service Specification – (Agents Logiciels):

Introduction aux Ontologies - Bernard ESPINASSE -

42

Ingénierie Ontologique (1)

Approche « Ingénierie Ontologique » de Uschold & King, « Towards a Methodology for Building Ontologies » AIAI-TR-183 :

Guide Méthodologique: 4 étapes

- 1. Identification des Objectifs et du Contexte
- 2. Construction de l'Ontologie
 - 2.1. Capture de l'Ontologie
 - 2.2. Codage de l'Ontologie
 - 2.3. Intégration d'Ontologies Existantes
- 3. Évaluation
- 4. Documentation

Introduction aux Ontologies - Bernard ESPINASSE -

44

Ingénierie Ontologique (2)

Uschold & King, « Towards a Methodology for Building Ontologies » :

1. Identification des Objectifs et du Contexte :

- une ontologie pour quoi faire ?
- utilisations prévues, finalités ?
- utilisateurs potentiels de l'ontologie ?
 - domaines, couvertures « sémantique » : vocation encyclopédique ou spécialisée,
 - **objectifs**: informer, normaliser, capitaliser, rechercher, communication inter-logicielles,
 - utilisateurs : terminologies, sources d 'information,
 - propriétés visées : consensus, cohérentes, consistantes, inférences.
 - => démarche : méthode d'acquisition, langage de représentation

Introduction aux Ontologies - Bernard ESPINASSE -

45

Ingénierie Ontologique (4)

Uschold & King, « Towards a Methodology for Building Ontologies » :

2. Construction de l'Ontologie :

2.2 Codage de l'Ontologie : « Représentation Explicite de la Conceptualisation »

Langage formel: Prolog, KL-One, OIL, CG

2.3. Intégration d'Ontologies Existantes :

- Durant les phases de Capture et/ou de Codage,
- Problème difficile

3. Évaluation :

• confrontation de l'ontologie : objectifs, logiciels, utilisateurs

4. Documentation:

essentiel pour l'acceptation de l'ontologie

Ingénierie Ontologique (3)

Uschold & King, « Towards a Methodology for Building Ontologies » :

2. Construction de l'Ontologie :

2.1. Capture de l'Ontologie : Indépendante d 'un langage de représentation « **Conceptualisation** » :

- Identification des concepts et des relations clés :
 - Catégorisation et Capture de l'Ontologie : Comment déterminer les concepts ?
 - Approche Descendante : partir d 'un nombre réduit de concepts que l 'on spécialise
 - Approche Ascendante : partir de tous les termes spécifiques
 - Approche Intermédiaire (Middle-Out, Basic Level): les concepts se structurent autour de concepts intermédiaires, ni trop généraux, ni trop spécifiques.
- Définitions en LN précises & non ambiguës pour les concepts et relations,
- Identification des termes dénotant les concepts et les relations,
- Agrément

Introduction aux Ontologies - Bernard ESPINASSE -

46

Outils et environnements pour les Ontologies

■ Les Frames et Logique du Premier Ordre :

- http://protege.stanford.edu/overview/protege-frames.html
- ...

■ Les Logiques de Descriptions :

- http://protege.stanford.edu/overview/protege-owl.html
- http://dl.kr.org/
- http://www.ida.liu.se/labs/iislab/people/patla/DL/
- ...

■ Les Graphes Conceptuels :

- http://www.cs.uah.edu/delugach/CG/
- http://www.jfsowa.com/cg/
- ...

Les Frames Logic :

- http://www.informatik.uni-freiburg.de/dbis/Publications/95/flogic-jacm.html
- http://www.cs.sunysb.eduï/kifer/dood/papers.html
- ${\color{gray}\bullet} \underline{\text{http://www.ontoprise.de/members/angele/pubs/ontologyhandbook.pdf}}$

• ...