

Institut für Theoretische Informatik Lehrstuhl für Automatentheorie

DISUNIFICATION IN THE DESCRIPTION LOGIC \mathcal{EL} :

Open Problem and Partial Solutions

Franz Baader, Stefan Borgwardt and Barbara Morawska

WARU 2015

Overview

Disunification (mod E)

Connection to Admissibility

Description Logic \mathcal{EL}

Disunification in \mathcal{EL}

Partial Results

Conclusions

WARU Slide 2 of 19

Disunification (mod E)

Given: E a set of universally quantified equations between first order terms.

Disunification Problem

Input:

$$\Gamma := \{\underbrace{s_1 = ? \ t_1, \quad \dots, \quad s_n = ? \ t_n}_{\Gamma^+}, \quad \underbrace{s_{n+1} \neq ? \ t_{n+1}, \quad \dots, \quad s_{n+m} \neq ? \ t_{n+m}}_{\Gamma^-} \}$$

Question: does a substitution σ exists, such that

$$\begin{split} E &\models \sigma(s_1) = \sigma(t_1) \wedge \ldots \wedge \sigma(s_n) = \sigma(t_n) \\ \text{and} \\ E \not\models \sigma(s_{n+1}) = \sigma(t_{n+1}), \ldots, E \not\models \sigma(s_{n+m}) = \sigma(t_{n+m}) ? \end{split}$$

WARU Slide 3 of 19

Connection to Admissibility

Given: a logic *L*Admissibility

```
A rule \Gamma\Rightarrow\Delta is admissible iff for every substitution \sigma, L\models\sigma(\Gamma) implies L\models\sigma(\Delta') for a non-empty set \Delta', \Delta'\subseteq\Delta. or  \text{A rule }\Gamma\Rightarrow\Delta \text{ is not admissible iff there is a substitution }\sigma, \\ \text{such that } L\models\sigma(\phi_1)\wedge\cdots\wedge\sigma(\phi_n) \text{ and } L\not\models\sigma(\psi_1),\ldots L\not\models\sigma(\psi_m) \text{ ,} \\ \text{where }\Gamma:=\{\phi_1,\ldots,\phi_n\},\quad \Delta:=\{\psi_1,\ldots,\psi_m\}.
```

Disunification Problem

```
\dots \phi_1 \wedge \dots \wedge \phi_m \equiv_L^? \top and \psi_1 \not\equiv^? \top, \dots \psi_m \not\equiv^?_L \top.
```

WARU Slide 4 of 19

Description Logic ${\cal EL}$

Syntax of concept terms

Signature: concept names and role names. **Constructors**: \top , \square , $\exists r$

 \mathcal{EL} is a fragment of \mathbf{K}_m :

Semantics of \mathcal{EL} : $(\Delta^{\mathcal{I}}, \mathcal{I})$

- top: $T^{\mathcal{I}} := \Delta^{\mathcal{I}}$,
- $A^{\mathcal{I}} \subset \Delta^{\mathcal{I}}$,
- $r^{\mathcal{I}} \subseteq \Delta^{\mathcal{I}} \times \Delta^{\mathcal{I}}$,
- $(C \sqcap D)^{\mathcal{I}} = C^{\mathcal{I}} \cap D^{\mathcal{I}}$,
- $(\exists r. C)^{\mathcal{I}} = \{x \in \Delta^{\mathcal{I}} \mid \exists y \in \Delta^{\mathcal{I}}, (x, y) \in r^{\mathcal{I}}, y \in C^{\mathcal{I}}\}.$

WARU Slide 5 of 19

Equivalence and subsumption of concepts

Subsumption & equivalence

```
C \sqsubseteq D iff for every interpretation \mathcal{I}, C^{\mathcal{I}} \subseteq D^{\mathcal{I}}. C \equiv D iff C \sqsubseteq D and D \sqsubseteq C
```

Equational theory of EL

```
Associativity of \sqcap: C_1 \sqcap (C_2 \sqcap C_3) \equiv (C_1 \sqcap C_2) \sqcap C_3
```

Commutativity of \square : $C_1 \sqcap C_2 \equiv C_2 \sqcap C_1$

 $\begin{array}{ll} \text{Idempotence of } \sqcap : & C_1 \sqcap C_1 \equiv C_1 \\ \text{Identity for } \sqcap : & C_1 \sqcap \top \equiv C_1 \end{array}$

Monotonicity of roles: $\exists r. C_1 \sqcap \exists r. C_2 \equiv \exists r. C_1 \text{ iff } C_1 \sqcap C_2 \equiv C_1$

Deciding subsumption between concepts

- ullet Polynomial time decision procedure for a subsumption (word problem) in ${\cal E\!L}$.
- Unification in **EL** is NP-complete.
- Disunification in **EL**?

WARU Slide 6 of 19

Disunification in \mathcal{EL} : example

Two definitions of a Patient with severe head injury

- $C_1 \equiv Patient \sqcap \exists finding.(Head_injury \sqcap \exists severity.Severe),$
- $C_2 \equiv Patient \sqcap \exists finding.(Severe_finding \sqcap Injury \sqcap \exists finding_site.Head)$

Multiple unifiers

```
• \sigma_1 := \{ \text{ Head\_injury} \equiv \text{Injury} \sqcap \exists \text{finding\_site.Head}, \\ \text{Severe\_finding} \equiv \exists \text{severity.Severe} \}
```

• $\sigma_2 := \begin{cases} \text{Head_injury} & \exists \text{finding_site.Head}, \\ \text{Severe_finding} & \exists \text{Severity.Severe} \end{cases}$

To filter out σ_2 add a negative constraint:

WARU Slide 7 of 19

Disunification in \mathcal{EL} : definition

Given disjoint sets of variables and constants and \mathcal{EL} -concept terms C_1,\ldots,D'_n constructed over these sets,

$$\textbf{Problem:} \ \Gamma := \{ \underbrace{C_1 \sqsubseteq^? D_1, \dots, C_m \sqsubseteq^? D_m}_{\Gamma^+} \} \cup \{ \underbrace{C_1' \not\sqsubseteq^? D_1', \dots, C_n' \not\sqsubseteq^? D_n'}_{\Gamma^-} \}$$

Solution: a substitution σ , such that:

$$\sigma(\mathit{C}_1) \sqsubseteq \sigma(\mathit{D}_1), \ldots, \sigma(\mathit{C}_m) \sqsubseteq \sigma(\mathit{D}_m) \text{ and } \sigma(\mathit{C}_1') \not\sqsubseteq \sigma(\mathit{D}_1'), \ldots, \sigma(\mathit{C}_n') \not\sqsubseteq \sigma(\mathit{D}_n').$$

Prefered is a ground solution: no variables in the range of σ .

WARU Slide 8 of 19

Disunification in \mathcal{EL} : Local solutions

Atoms

```
Atoms: A, \exists r. C, \exists r. \top, \ldots,
```

where A is a variable or a constant, C is a concept, r is a role name.

Every concept term is a conjunction of atoms or is \top .

Given a (dis)unification problem Γ , we define:

Local atoms

Local atoms are atoms of concept terms in Γ .

For example: $C := \mathsf{Patient} \sqcap \exists \mathsf{finding}.(\mathsf{Head_injury} \sqcap \exists \mathsf{severity}.\mathsf{Severe}).$

Atoms of C:

 ${\sf Patient}, \exists {\sf finding}. ({\sf Head_injury} \ \sqcap \ \exists {\sf severity}. {\sf Severe}), {\sf Head_injury}, \exists {\sf severity}. {\sf Severe}$

A substitution σ for variables in Γ is local if atoms of concept terms in $range(\sigma)$ are local.

WARU Slide 9 of 19

An idea of a procedure for disunification in \mathcal{EL}

Let Γ be a disunification problem in \mathcal{EL} . Let γ be a ground solution of Γ .

Theorem

There is a local solution σ of Γ^+ such that for each variable in Γ ,

$$\gamma(X) \sqsubseteq \sigma(X)$$

Idea

- 1. Guess or compute σ .
- 2. Modify σ such that it solves Γ^- .

Important property

 $C_1\sqcap\cdots\sqcap C_m\not\sqsubseteq D_1\sqcap\cdots\sqcap D_n$ iff there is D_j , such that for each $C_i,\ C_i\not\sqsubseteq D_j$

WARU Slide 10 of 19

Disunification procedure: example

Example

Let A, B, C be constants.

Unification part

$$\Gamma^+ := \{ X \sqsubseteq^? B, \quad A \sqcap B \sqcap C \sqsubseteq^? X, \quad \exists r. X \sqsubseteq^? Y \}$$
 Let $\sigma = \{ X \mapsto B, \quad Y \mapsto \top \}.$

Disunification part

$$\Gamma^- := \{ \top \not\sqsubseteq^? Y, \quad Y \not\sqsubseteq^? \exists r.B \}$$

WARU Slide 11 of 19

Disunification procedure: example

Unsolved dissubsumption

$$\top \not\sqsubseteq ? \ Y$$

- $\sigma_1 = \{X \mapsto B, Y \mapsto \exists r. U, U \mapsto \top\}$
- add $\top \not\sqsubseteq ? \exists r. U$ to Γ^-

Extension of σ

Condition: The rule applies to $C \not\sqsubseteq Y \in \Gamma^-$.

Action:

- adds $\exists r. U$ to $\sigma(Y)$, for a fresh variable U,
- adds $C \not\sqsubseteq \exists r. U$ to Γ^- .
- triggers Expansion of Γ

WARU Slide 12 of 19

Disunification procedure: example

Initially solved (dis)subsumptions

$$\exists r. X \sqsubseteq^? Y \in \Gamma^+, Y \not\sqsubseteq^? \exists r. B \in \Gamma^-$$

- $\begin{array}{l} \bullet \quad \text{adds } \exists r.X \sqsubseteq^? \exists r.U \text{ to} \\ \Gamma^+. \\ \text{It follows that } X \sqsubseteq^? U \text{ is} \\ \text{added to } \Gamma^+. \end{array}$
- adds $\exists r. U \not\sqsubseteq \exists r. B$ to Γ^- . It follows that $U \not\sqsubseteq B$ is added to Γ^- .

Expansion of Γ

Condition: Applies when an atom $\exists r. U$ is added to $\sigma(Y)$.

Action:

- for $C \sqsubseteq^? Y \in \Gamma^+$, adds $C \sqsubseteq^? \exists r. U \text{ to } \Gamma^+$.
- for $Y \not\sqsubseteq D \in \Gamma^-$, adds $\exists r. U \not\sqsubseteq D$ to Γ^- .

```
\begin{split} &\sigma_1 = \{X \mapsto B, \, Y \mapsto \exists r. \, U, \, U \mapsto \top\} \\ &\sigma_1 \text{ solves} \\ &\Gamma = \{X \sqsubseteq^? B, \quad A \sqcap B \sqcap C \sqsubseteq^? X, \quad \exists r. X \sqsubseteq^? Y\} \cup \{\top \not\sqsubseteq^? Y, \quad Y \not\sqsubseteq^? \exists r. B\}. \end{split}
```

Disunification procedure: example of non-termination

Let
$$\Sigma = \{r\}$$
.
 $\Gamma_0 = \{ Y \not\sqsubseteq^? X, \quad X \not\sqsubseteq^? Y \}$
 $\sigma_0 := \{ X \mapsto \top, \quad Y \mapsto \top \}$

$$Y \not\sqsubseteq^? X$$
 triggers Extension of σ_0 : $\sigma_1(X) = \exists r. U_1$.
$$\Gamma_1 = \Gamma_0 \cup \{ Y \not\sqsubseteq^? \exists r. U_1 \}$$

$$\sigma_1 := \{ X \mapsto \exists r. U_1, \quad Y \mapsto \top, \quad U_1 \mapsto \top \}$$

$$X \not\sqsubseteq^? Y$$
 triggers Extension of σ_1 : $\sigma_2(Y) = \exists r. U_2$ and this triggers Expansion of Γ_1 :.
$$\Gamma_2 = \Gamma_0 \cup \{Y \not\sqsubseteq^? \exists r. U_1\} \cup \{X \not\sqsubseteq^? \exists r. U_2\} \cup \{\exists r. U_1 \not\sqsubseteq^? \exists r. U_2, \exists r. U_2 \not\sqsubseteq^? \exists r. U_1\}$$

By Decomposition,
$$\Gamma_3 = \Gamma_2 \cup \{ \textbf{\textit{U}}_1 \not\sqsubseteq^{?} \textbf{\textit{U}}_2, \textbf{\textit{U}}_2 \not\sqsubseteq^{?} \textbf{\textit{U}}_1 \}$$

$$\sigma_2 := \{ X \mapsto \exists r. \textbf{\textit{U}}_1, \quad Y \mapsto \exists r. \textbf{\textit{U}}_2, \quad \textbf{\textit{U}}_1 \mapsto \top, \quad \textbf{\textit{U}}_2 \mapsto \top \}$$

WARU Slide 14 of 19

Local disunification

Restriction of solutions to local substitutions

 σ is local iff for every variable X, $\sigma(X)$ is a conjunction of local atoms, i.e., atoms in Γ .

Restricted Extension rule

Local Extension:

Condition: The rule applies to $C \not\sqsubseteq^? Y \in \Gamma^-$. Action:

- adds D to $\sigma(Y)$, for a local atom D (not a variable),
- adds $C \not\sqsubseteq ? D$ to Γ^- .
- triggers Expansion of Γ

WARU Slide 15 of 19

Dismatching: definition

Given disjoint sets of variables and constants and \mathcal{EL} -concepts C_1, \ldots, D'_n constructed over these sets.

Problem:
$$\Gamma:=\{\underbrace{C_1\sqsubseteq^?D_1,\ldots,C_m\sqsubseteq^?D_m}_{\Gamma^+}\}\cup\{\underbrace{C_1'\not\sqsubseteq^?D_1',\ldots,C_n'\not\sqsubseteq^?D_n'}_{\Gamma^-}\}$$
, such that for each $i\in\{1,\ldots,n\}$, C_i' or D_i' is ground (contains no variables).

Solution: a substitution σ , such that: $\sigma(C_1)\sqsubseteq\sigma(D_1),\ldots,\sigma(C_n')\sqsubseteq\sigma(D_n')$ and $\sigma(C_1')\not\sqsubseteq\sigma(D_1'),\ldots,\sigma(C_n')\not\sqsubseteq\sigma(D_n')$.

Example

 $\mathsf{Head_injury} \not\sqsubseteq^? \mathsf{Patient}$

WARU Slide 16 of 19

Dismatching: reduction to local disunification

Getting rid of left-ground dissubsumptions

WARU Slide 17 of 19

Dismatching: reduction to local disunification

Theorem

A dismatching problem Γ has a solution iff a disunification problem Γ' has a local solution.

Idea of a proof

- If γ is a ground solution of Γ , then it is a solution of Γ' .
- γ induces a local solution σ of the positive part of Γ' , $\gamma(X) \sqsubseteq \sigma(X)$.
- Since

$$\gamma(X_i) \not\sqsubseteq D_i'$$

and

$$\gamma(X_i) \sqsubseteq \sigma(X_i)$$

then (by transitivity of subsumption)

$$\sigma(X_i) \not\sqsubseteq D_i'$$

Hence σ is a solution of Γ' , and thus also of Γ .

WARU Slide 18 of 19

Conclusions

We have seen:

- local disunification as a way to reduce the number of local unifiers,
- in practice we use dismatching problems and these can be reduced to local disunification,
- we have implemented local disunification in the unifier for ££, UEL.

UEL http://uel.sourceforge.net

- Given two ontologies and a set of variables, computes a local unifier for two concepts.
- Includes SAT reduction of local disunification.
- Rules-based local disunification still needs to be implemented.

Open problem

Disunification in EL

WARU Slide 19 of 19