OWL Tutorial

adapted from

Presentation by the COODE and HyOntUse Projects

by
Photohanan Ratanajaipan

March 2009

OWL Tutorial: Overview

- Session 1: Interface basics
- Session 2: Defining a vegetarian pizza
- Session 3: Case Study

Session 1: Interface Basics

- Review: OWL Basics
- Intro: Protégé-OWL
- Interface: Creating Classes
- Concept: Disjointness
- Interface: Creating Properties
- Concept: Describing Classes
- Interface: Creating Restrictions

Review of OWL

OWL...

- is a W3C standard Web Ontology Language
- comes in 3 flavours (lite, DL and full)
 - we are using OWL DL (Description Logic)
 - DL = decidable fragment of First Order Logic (FOL)
- is generally found in RDF/XML syntax
- is therefore not much fun to write by hand

So, we have tools to help us

OWL Constructs

Get Protégé-OWL

Logon to Windows

- 1. Go to: http://protege.stanford.edu/download/registered.html
- 2. Download full Protégé 3.3.1 (current **released** version)
- 3. Install the software

Starting Protégé-OWL

Run Protégé.exe

- 1. Select "New Project..."
- 2. Select "OWL/RDF Files"

Protégé OWL plugin

Protégé tabs

Protégé OWL plugin: Tabs

Classes Tab

ClassesTab: Asserted Class Hierarchy

ClassesTab: Class Editor

ClassesTab: Class Editor

Class annotations (for class metadata)

Class name and documentation

Switch view to show Properties "available" to Class

Disjoints widget

Conditions Widget

Class-specific tools (find usage etc)

Pizza

	Small 10"	Medium 14"	Large 16"
Cheese Pizza	\$5.99	\$8.49	\$10.99
Each Topping	\$0.75	\$1.00	\$1.50
Meat or Extra Cheese	\$1.00	\$1.50	\$2.00
Extra Sauce, Sour Cream, Sals	sa \$0.50	\$0.75	\$1.00
Crust			Sauce
*Tigers Den Original		*Tigers Den Original (Sweet Sauce),	
Or Thin		Zes	ty, or Plain

^{*} All Pizzas will be made with our Tigers Den Original Crust and Tigers Den Original Sauce unless

otherwise specified Meats		Veggies	
Pepperoni	Meatballs Taco Meat Gyro Meat Marinated Chicken	Fresh Mushrooms	Green Olives
Italian Sausage		Onions	Black Olives
Ham		Green Peppers	Pineapple
Bacon		Tomatoes	Spinach
Ground Beef		Banana Peppers	Jalapenos

The Eve of the Tiger Our Specialty Pizzas!

1110 1110	rigoritino di oposiditi i	manus.
Small 10" - \$7.99	Medium 14" - \$12.49	Large 16" - \$16.99
BLT	Hawaiian Pizza	Mariachi Chicken
A classic Bacon Lettuce and Tomato with Mayo	Ham, Pineapple, and Bacon	Marinated Chicken, Tomato, Jalapeno Peppers
Butcher Shop	Mammer Jammer (add \$3)	Italian Stallion
Pepperoni, Ham, Bacon, and	Everything but the Kitchen Sink!	Extra Sausage, Extra Pepperor

Apollo Creed

Sausage

· Pepperoni, Sausage, Banana Peppers, and Onion

Cajun Chicken Pizza

· Cajun Chicken, and Onion

Tigers Deluxe

· Pepperoni, Hamburger, Mushrooms, Onion, and Green Peppers

Veggie Deluxe

· Spinach, Mushrooms, Onion, Green Peppers, and Tomato

Chicken Bacon Ranch

· Chicken, Bacon, Tomato, and Ranch Dressing

BBQ Chicken

· Marinated Chicken, Cheese, and BBQ sauce

Buffalo Chicken

· Chicken, Tiger's Den hot sauce, Cayenne Pepper

and Extra Cheese

Classic Italian

. Pesto, Italian Sausage, Onions and Green Peppers

Greco Roman

·Marinated Chicken, Feta Cheese, Sun dried tomatoes, and Spinach

Mexican Pizza

*Taco Meat, Black Olives, Onion, Lettuce, and Tomato

Create Classes

Start with your empty ontology

- 1. Click the "Create subclass" button
 (this is above the class hierarchy)

 A new class will be created as a subclass of owl:Thing
- 2. Type in a new name "DomainConcept" over the default (press "enter" updates the hierarchy)
- 3. Req. for later labs: document your class using the rdfs:comment field
- 4. Create another class called "Pizza" by clicking the "Create sibling class" You will notice that Pizza has been created as a subclass of DomainConcept as this was the class selected when the button was pressed. You can also right-click any class and select "Create Class"
- 5. Create two more subclasses of **DomainConcept** called "PizzaTopping" and "PizzaBase".
 - Any mistakes, use the "Delete Class" button next to "Create Class"

Disjointness

OWL assumes that classes overlap

- This means an individual could be both a Pizza and a PizzaTopping at the same time
- We want to state this is not the case

Disjointness

If we state that classes are disjoint

- This means an individual cannot be both a Pizza and a PizzaTopping at the same time
- We must do this explicitly in the interface

ClassesTab: Disjoints Widget

Make Classes Disjoint

Start with your existing ontology

- 1. Select the Pizza class
 You will notice that the disjoints widget is empty
- Click the "Add all siblings..." button
 The "Add siblings to disjoints dialog pops up
- 3. Select the "Mutually between all siblings" option and OK

 PizzaTopping and PizzaBase appear in the disjoints widget
- 4. Select the PizzaTopping class
 Pizza and PizzaBase are already in the disjoints widget
- 5. Note that the same applies for PizzaBase

Save Your Work

OWL = easy to make mistakes – save regularly

Select File → Save
 A dialog (as shown) will pop up

RDF/OWL format

2. Select a file using a file selector by clicking the button on the top right

You will notice that there are 2 files created .pprj – the project file this just stores information about the GUI and the workspace .owl – the OWL file this is where your ontology is stored in

3. Select OK

Create PizzaToppings

Start with your existing ontology

1. Create subclasses of PizzaTopping:

CheeseTopping VegetableTopping MeatTopping

- 2. Make these subclasses all disjoint from one another (remember to chose "Mutually between all siblings" when prompted)
- 3. Create subclasses of CheeseTopping:

 MozzarellaTopping, ParmesanTopping
- 4. Make these subclasses all disjoint from one another
- 5. Create subclasses of VegetableTopping and make them disjoint: TomatoTopping, MushroomTopping
- 6. Save to another file using File → Save As...

What have we got?

- We've created a tree of disjoint classes
- Disjoints are inherited down the tree

 e.g. something that is a TomatoTopping cannot be a Pizza
 because its superclass, PizzaTopping, is disjoint
 from Pizza
- You should now be able to select every class (except DomainConcept) and see its siblings in the disjoints widget

What are we missing?

- This is not a semantically rich model
- Apart from "is kind of" and "is not kind of", we currently don't have any other information of interest
- We want to say more about Pizza individuals, such as their relationship with other individuals
- We can do this with properties

Properties Tab

Properties Tab: Property Browser

Properties can be in a hierarchy

Search for property
SuperProperties of the current selected

Properties Tab: Property Browser

Create a Property

Start with your existing ontology

- 1. Switch to the Properties tab

 There are currently no properties, so the list is blank
- 2. Create a new Object property using the button in the property browser
- 3. Call the new Property "hasTopping"
- 4. Create another Object Property called "hasBase"
- 5. Save under a new filename

Associating Properties with Classes

- We now have two properties we want to use to describe Pizza individuals.
- To do this, we must go back to the Pizza class and add some further information
- This comes in the form of Restrictions (which are a type of Condition)

ClassesTab: Conditions Widget

Conditions asserted by the ontology engineer

Definition of the class (later)

Description of the class

Conditions inherited from superclasses

Create a Restriction

Start with your existing ontology

1. Switch to the OWL Classes tab

- Select Pizza
 Notice that the conditions widget only contains one item,
 DomainConcept with a Class icon.
 Superclasses show up in the conditions widget in this way
- 3. Click the "Create Restriction" button
 A dialog pops up that we will investigate in a minute
- 4. Select "hasBase" from the Restricted Property pane
- 5. Leave the Restriction type as "someValuesFrom"
- 6. Type "PizzaBase" in the Filler expression editor, then Click OK A restriction has been added to the Conditions widget

What does this mean?

 We have created a restriction: ∃ hasBase PizzaBase on Class Pizza as a necessary condition

- "If an individual is a member of this class, it is necessary that it has at least one hasBase relationship with an individual from the class PizzaBase"
- "Every individual of the Pizza class must have at least one base from the class PizzaBase"

What does this mean?

 We have created a restriction: ∃ hasBase PizzaBase on Class Pizza as a necessary condition

 "There can be no individual, that is a member of this class, that does not have at least one hasBase relationship with an individual from the class PizzaBase"

Restrictions Popup

Restriction Types

Ξ	Existential, someValuesFrom	"Some", "At least one"
A	Universal, allValuesFrom	"Only"
Э	hasValue	"equals x"
=	Cardinality	"Exactly n"
<u> </u>	Max Cardinality	"At most n"
>	Min Cardinality	"At least n"

Another Existential Restriction

Start with your existing ontology

1. Make sure Pizza is selected

- Create a new Existential (SomeValuesFrom) Restriction with the hasTopping property and a filler of PizzaTopping

When entering the filler, you have 2 shortcut methods rather than typing the entire classname:

1) enter a partial name and use Tab to autocomplete

2) use the select Class button on the editor palette

Create a Universal Restriction

Start with your existing ontology

- 1. Create 2 disjoint subclasses of **PizzaBase** called "ThinAndCrispy" and "DeepPan"
- 2. Create a subclass of Pizza called "RealItalianPizza"
- 3. Create a new Universal (AllValuesFrom) Restriction on RealItalianPizza with the hasBase property and a filler of ThinAndCrispy

What does this mean?

 We have created a restriction: ∀ hasBase ThinAndCrispy on Class RealItalianPizza as a necessary condition

 "If an individual is a member of this class, it is necessary that it must only have a hasBase relationship with an individual from the class ThinAndCrispy"

What does this mean?

 We have created a restriction: ∀ hasBase ThinAndCrispy on Class RealItalianPizza as a necessary condition

 "No individual of the RealItalianPizza class can have a base from a class other than ThinAndCrispy"

Universal Warning - Trivial Satisfaction

 If we had not already inherited: ∃ hasBase PizzaBase from Class Pizza the following could hold

- "If an individual is a member of this class, it is necessary that it must only have a hasBase relationship with an individual from the class ThinAndCrispy, or no hasBase relationship at all"
- ie Universal Restrictions by themselves do not state "at least one"

Summary

You should now be able to:

- identify components of the Protégé-OWL Interface
- create Primitive Classes
- create Properties
- create some basic Restrictions on a Class using Existential and Universal qualifiers

More exercises: Create a MargheritaPizza

Start with your existing ontology

- 1. Create a subclass of Pizza called NamedPizza
- 2. Create a subclass of NamedPizza called MargheritaPizza
- 3. Create a restriction to say that:
 "Every MargheritaPizza must have at least one topping from TomatoTopping"
- 4. Create another restriction to say that: "Every MargheritaPizza must have at least one topping from MozzarellaTopping"

More exercises: Create other pizzas

Start with your existing ontology

- Add more topping ingredients as subclasses of PizzaTopping Use the hierarchy, but be aware of disjoints
- 2. Create more subclasses of NamedPizza
- Create a restrictions on these pizzas to describe their ingredients
- 4. Save this for the next session

OWL Tutorial: Session II

adapted from

Presentation by the COODE and HyOntUse Projects

by

Photchanan Ratanajaipan

OWL Tutorial: Overview

- Session 1: Interface basics
- Session 2: Defining a vegetarian pizza

Session 2: Vegetarian Pizza

- Issue: Primitive Classes & Polyhierarchies
- Advanced: Reasoning
- Advanced: Creating Defined Classes
- Union Classes: Covering Axioms
- Example: Creating a Vegetarian Pizza
- Issue: Open World Assumption
- Union Classes: Closure

Loading OWL files from scratch

Run Protégé.exe

1. If you've only got an OWL file:
Select "OWL Files" as the Project Format, then "Build" to select the .owl file

- 2. If you've got a valid project file*:
 Select "OWL Files" as the Project Format, and then "Open Other" to find the .pprj
 file (if you've already opened it, it will be in "Open Recent")
- 3. Open C:\Protégé_3.0_beta\examples\pizzas\pizzas2_0.owl

* ie one created on this version of Protégé - the s/w gets updated once every few days, so don't count on it unless you've created it recently— safest to build from the .owl file if in doubt

Primitive Classes

- All classes in our ontology so far are Primitive
- We describe primitive pizzas
- Primitive Class = only Necessary Conditions
- They are marked as yellow in the class hierarchy

We condone building a disjoint tree of primitive classes

Describing Primitive Pizza Classes

Start with pizzas2_0.owl

- 1. Create a new pizza under NamedPizza either choose from the menu or make it up
- Create a new Existential (SomeValuesFrom) Restriction with the hasTopping property and a filler from PizzaTopping (eg HamTopping)
- 3. Add more Restrictions in the same way to complete the description
 - each restriction is added to an intersection –
 so a Pizza must have toppingA **and** must have toppingB etc
 see **MargheritaPizza** for an example
- 4. Create another pizza that has at least one meat ingredient remember disjoints

Polyhierarchies

- By the end of this tutorial we intent to create a VegetarianPizza
- Some of our existing Pizzas should be types of VegetarianPizza
- However, they could also be types of SpicyPizza or CheeseLoversPizza
- We need to be able to give them multiple parents

Vegetarian Pizza attempt 1

Start with pizzas2_1.owl

- 1. Create a new pizza called "VegetarianPizza" under Pizza make this disjoint from its siblings as we have been doing
- 2. Select MargheritaPizza you will notice that it only has a single parent, NamedPizza
- 3. Add VegetarianPizza as a new parent using the conditions widget "Add Named Class" button notice that MargheritaPizza now occurs in 2 places in the asserted hierarchy we have asserted that MargheritaPizza has 2 parents

Reasoning

- We'd like to be able to check the logical consistency of our model
- We'd also like to make automatic inferences about the subsumption hierarchy. A process known as classifying
 - i.e. Moving classes around in the hierarchy based on their logical definition
- Generic software capable of these tasks are known as reasoners (although you may hear them being referred to as Classifiers)
- RACER, Pellet are reasoners

Running Racer

Run racer.exe

A cmd window will open and two "service enabled" messages will appear in the ouput

NB. Alternative DIG reasoners like FaCT, Pellet can also be used

Running Racer

Racer is now ready for use as an http server using a standard interface called DIG

```
闭 RacerPro
;;; This copy of RacerPro is licensed to:
;;; Photchanan Ratanajaipan
;;; Shinawatra University
;;; 99 Moo 10
;;; Bangtoey, Samkhok
;;; Pathum Thani, 12160
 Initial license generated on 02-17-2009, 15:24 for 1.9.0.
;;; Desktop, Educational, on X86 Win32.
;;; This license is valid up to version 1.9.999.
 This license is valid until 05-01-2009, 05:59.
 This timelimited demo license expires in 53 days, 2 hours and 24 min
HTTP service enabled for: http://localhost:8080/
TCP service enabled for: http//localhost:8088/
```

Running Pellet

Run "pellet dig"

A cmd window will open, pellet is now ready for use as an http server using a standard interface called DIG

```
C:\WINDOWS\system32\cmd.exe - pellet dig

Microsoft Windows XP [Version 5.1.2600]
(C) Copyright 1985-2001 Microsoft Corp.

C:\Documents and Settings\visitor\cd\

C:\>cd pellet-2.0.0-rc5

C:\pellet-2.0.0-rc5\>pellet dig
INFO [main] (HttpServer.java:729) - Version Jetty/5.1.5rc1
INFO [main] (Container.java:74) - Started HttpContext[/,/]
INFO [main] (SocketListener.java:204) - Started SocketListener on 0.0.0.0:8081
INFO [main] (Container.java:74) - Started org.mortbay.http.HttpServer@2ce908


PelletDIGServer Version 2.0.0-rc5 (March 3 2009)

Port: 8081
```

You can set the reasoner URL from

Preferences setting

Classifying

Classify taxonomy (and check consistency)

Just check consistency (for efficiency)

Compute inferred types (for individuals)

Reasoning about our Pizzas

Start with pizzas2_2.owl

1. Classify your ontology

You will see an inferred hierarchy appear, which will show any movement of classes in the hierarchy You will also see a results window appear at the bottom of the screen which describes the results of the reasoner

MargheritaPizza turns out to be inconsistent – why?

Why is MargheritaPizza inconsistent?

- We are asserting that a MargheritaPizza is a subclass of two classes we have stated are disjoint
- The disjoint means nothing can be a NamedPizza and a VegetarianPizza at the same time
- This means that the class of MargheritaPizzas can never contain any individuals
- The class is therefore inconsistent

Attempting again

Start with your current ontology

- 1. Close the inferred hierarchy and classification results pane
- 2. Remove the disjoint between **VegetarianPizza** and its siblings

When prompted, choose to remove only between this class and its siblings

3. Re-Classify your ontology

This should now be accepted by the reasoner with no inconsistencies

Asserted Polyhierarchies

- We believe asserting polyhierarchies is bad
- We lose some encapsulation of knowledge
- Difficult to maintain

let the reasoner do it!

Defined Classes

- Have a definition. That is at least one Necessary and Sufficient condition
- Are marked in orange in the interface
- Classes, all of whose individuals satisfy this definition, can be inferred to be subclasses
- Reasoners can perform this inference

Describing a MeatyPizza

Start with pizzas2_3.owl, *close the reasoner panes*

- 1. Create a subclass of Pizza called MeatyPizza

 Don't put in the disjoints or you'll get the same problems as before
 In general, defined classes are not disjoint
- 2. Add a restriction to say:
 "Every MeatyPizza must have at least one meat topping"
- 3. Classify your ontology What happens?

Defining a MeatyPizza

Start with pizzas2_4.owl, *close the reasoner panes*

- 1. Click and drag your ∃ hasTopping MeatTopping restriction from "Necessary" to "Necessary & Sufficient"

 The MeatyPizza class now turns orange, denoting that it is now a defined class
- 2. Click and drag the **Pizza** Superclass from "Necessary" to "Necessary & Sufficient"

Make sure when you release you are on top of the existing restriction otherwise

3 hasTopping MeatTopping

3 hasBase PizzaBase

C) Pizza

NECESSARY & SUFFICIENT

[from Pizza] =

you will get 2 sets of conditions.

You should have a single orange icon on the right stretching across both conditions like this...

3. Classify your ontology What happens?

Reasoner Classification

- The reasoner has been able to infer that anything that is a Pizza that has at least one topping from MeatTopping is a MeatyPizza
- Therefore, classes fitting this definition are found to be subclasses of MeatyPizza, or are subsumed by MeatyPizza
- The inferred hierarchy is updated to reflect this and moved classes are highlighted in blue

How do we Define a Vegetarian Pizza?

- Nasty
- Define in words?
 - "a pizza with only vegetarian toppings"?
 - "a pizza with no meat (or fish) toppings"?
 - "a pizza that is not a MeatyPizza"?
- More than one way to model this

Defining a Vegetarian Topping

Start with pizzas2_5.owl

- 1. Create a subclass of PizzaTopping called VegetarianTopping
- 2. Click "Create New Expression" in the Conditions Widget
 Type in or select each of the top level PizzaToppings that are not meat
 or fish (ie DairyTopping, FruitTopping etc) and between each, type the
 word "or"
 the "or" will be translated into a union symbol
- 3. Press Return when finished you have created an anonymous class described by the expression
- 4. Make this a defined class by moving both conditions from the "Necessary" to the "Necessary & Sufficient" conditions
- 5. Classify your ontology

Class Constructors: Union

- AKA "disjunction"
- This OR That OR TheOther
- (This

 ☐ That
 ☐ TheOther)
- Set theory
- Commonly used for:
 - Covering axioms (like VegetarianTopping)
 - Closure

Covering Axioms

- Covered class that to which the condition is added
- Covering classes those in the union expression
- A covering axiom in the "Necessary & Sufficient" Conditions means: the covered class cannot contain any instances from a class other than one of the covering classes

Gender = Female ☐ Male

In this example, the class Gender is "covered" by Male or Female

All individuals in Gender must be individuals from Male or Female

There are no other types of Gender

Vegetarian Pizza attempt 2

Start with pizzas2_6.owl

- 1. Select MargheritaPizza and remove VegetarianPizza from its superclasses
- 2. Select VegetarianPizza and create a restriction to say that it "only has toppings from VegetarianTopping"
- 3. Make this a defined class by moving all conditions from "Necessary" to "Necessary & Sufficient"

 Make sure when you release you are on top of the existing restriction other

Make sure when you release you are on top of the existing restriction otherwise you will get 2 sets of conditions.

You should have a single orange icon on the right stretching across both conditions

4. Classify your ontology What happens?

Open World Assumption

- The reasoner does not have enough information to classify pizzas under VegetarianPizza
- Typically several Existential restrictions on a single property with different fillers – like primitive pizzas
- Existential should be paraphrased by "amongst other things..."
- Must state that a description is complete
- We need closure for the given property
- This is in the form of a Universal Restriction with a Union of the other fillers using that property

Closure

Example: MargheritaPizza

All MargheritaPizzas must have:

```
at least 1 topping from MozzarellaTopping and at least 1 topping from TomatoTopping and only toppings from MozzarellaTopping or TomatoTopping
```

- The last part is paraphrased into "no other toppings"
- The union closes the hasTopping property on MargheritaPizza

Closing Pizza Descriptions

Start with pizzas2_7.owl

- 1. Select MargheritaPizza
- 2. Create a Universal Restriction on the hasTopping property with a filler of "TomatoTopping L MozzarellaTopping"
 Remember, you can type "or" to achieve this, or you can use the expression palette
- 3. Close your other pizzas

 Each time you need to create a filler with the union of all the classes used on the has Topping property (ie all the toppings used on that pizza)
- 4. Classify your ontology
 Finally, the defined class VegetarianPizza should subsume any classes that only have vegetarian toppings

Summary

You should now be able to:

- Use Defined Classes allow a polyhierarchy to be computed
- Classify and check consistency using a Reasoner
- Create Covering Axioms
- Close Class Descriptions to cope with Open World Reasoning

Viewing our Hierarchy Graphically

OWLViz Tab

View Asserted Model

View Inferred Model

Polyhierarchy tangle

Your Pizza Finder

- Once you have a pizza ontology you are happy with, you can "plug it in" to the PizzaFinder
- Instructions available on line at...

Other Exercises: Create a ProteinLoversPizza

Start with pizzas2_8.owl

- Create a new subclass of Pizza
- Define this as:
 - "Any Pizza that has at least one MeatTopping and at least one CheeseTopping and at least one FishTopping"
- If you don't have any pizzas that will classify under this, create one which should (SicilianaPizza should)
- Classify to check that it works

Other Exercises: Define RealItalianPizza

Start with pizzas2_9.owl

- Convert RealItalianPizza to a defined class
- Add information to your pizzas to allow some of them to classify under this one
- Classify

remember to check your disjoint if you have problems

Others

- Show RDF/XML source code
- OWLViz Tab
- Protégé OWL Reasoner API <u>http://protege.stanford.edu/plugins/owl/api/Reasoner</u> <u>APIExamples.html</u>
- Ontology Development
- GiftMe The Gift Recommendation System

Thank You

Feedback on tutorial appreciated

- Original of PowerPoint slides available from
 - http://www.cs.man.ac.uk/~drummond/cs646

- Software / resources / community at:
 - http://www.co-ode.org/
 - http://protege.stanford.edu/