The PSM Librarian: Configuring Problem-solving Applications with Protégé

Monica Crubézy

Stanford Medical Informatics

~~ July 2003 ~~

Reasoning with knowledge bases

- Knowledge bases (KBs) encode reference models and facts in a domain
 - a set of clinical guidelines for hypertension care
 - a set of components and constraints about elevators
 - an anatomy ontology
- KBs further provide a basis for performing reasoning tasks—or problem solving
 - diagnosis, therapy advising, design, classification, ...

Component-based knowledge systems

- Alternative to rule-based inference systems
- Separate problem-solving component(s) encode(s) the reasoning process of the system
 - Reasoning behavior is explicit and understandable
 - Maintenance of system's behavior facilitated
- KB only contains domain models and facts
 - Domain knowledge is explicit, understandable and maintainable too
 - Several problem-solving components can rely on the same corpus of domain knowledge

Problem-Solving Methods (PSMs)

- Standard, explicit algorithms that address stereotypical tasks
 - Design, classification, diagnosis
- Domain-independent components that abstract the reasoning process from factual knowledge
 - Reusable for different applications and domains
 - The *Propose-and-Revise* PSM: configuring elevator designs, predicting conformations of ribosomal units
- Collected and indexed in libraries for reuse

Model of a PSM

Describing libraries of PSMs

- Formal modeling & metadata annotation of PSMs in context
- The <u>Unified Problem-solving Method</u> development <u>Language</u> (UPML)
 - Task-Method decomposition paradigm
 - PSM: pragmatics, input-output roles, pre/postconditions, knowledge assumptions, subtasks & control
 - Ontology-based modeling of knowledge components
 - Domain/Task/PSM component-adaptation approach (bridges & refiners)

The UPML ontology

The UPML ontology

The Propose-and-Revise PSM

UPML model of *Propose-and-Revise*

Pragmatics

title: Propose and Revise

resource: ChronBackPnR.clp

...

Ontology

element: parameter, as defined by class stateVariable

element: constraint, as defined by class Constraint and its subclasses

element: fix, defined by class Fix as "A condition-expression rule

associated to a constraint and a parameter"

element: consistent, defined as a logical predicate

...

Input-roles: parameters, constraints, fixes

Output-roles: parameter values

Subtasks: Select next parameter, Propose next set of parameter

values, Verify against constraints, Revise according to fix knowledge.

Competence

preconditions: "Every fix has exactly one associated constraint." ...

postconditions: "The output parameter values are consistent

regarding the constraints." ...

Operational Description

• • •

Configuring PSMs for an application

- A problem-solving method (PSM)
 - processes domain knowledge & data in an abstract way
 - defines an ontology of its inputs and outputs in a domain-independent way--input-output ontology
- Domain knowledge (defined by a domain ontology) needs to be construed in terms of the PSM's input-output ontology

Conceptual and syntactic mappatgh

Domain: "Data Group"

Data & knowledge exchange

Conceptual mapping

- change in domain of discourse
- difference in the level of knowledge granularity
- split and join of concepts & attributes

Value transformation

- abstraction, reduction
- aggregation or dispatch
- format change (unit change)
- custom computation (functional transformation)

Ontology-mapping approach

Mapping relations

- Domain and PSM each define an ontology of its working concepts (with their attributes)
- A set of mapping relations expresses the connections between the 2 ontologies
- Mapping relations also express rules of transformation needed to mediate data & knowledge between domain and PSM

Mapping relations

- Each instance of the target class is calculated from an instance of the source class
- The slot values of the target instance are computed according to slot-mapping expressions that involve the source instance's slot values

1. Mappings ontology

 A small, generic & controlled set of possible mapping relations between classes and slots of a source (domain) ontology and of a target (PSM I/O) ontology

 For each instance required by the target component, a specific set of rules define the transformation of source instances and their attribute values

Instance mappings

Name	Type	Other Facets	
S apply-to-subclass-instances?	Boolean		
S target-class	Instance	classes={target-class-description}	
S mapping-name S on-demand	String Boolean	default={false}	
S source-class-desc S condition	Instance String	<pre>classes={source-class-description} default={t}</pre>	
S reverse-mapping S per-instance-pre-execute-code S per-instance-post-execute-code S aux-source-classes-desc	Boolean Instance Instance Instance	<pre>default={false} classes={executable-code} classes={executable-code} classes={source-class-description}</pre>	
S slot-maps	Instance	classes={slot-mapping}	
S post-execute-code o pre-execute-code o	Instance Instance	classes={global-scope-code} classes={global-scope-code}	

- The class S of source instances
- The class **T** of target instances
- A condition to filter source instances
- A set of associated slot-level mappings

Slot mappings

- The target slot (tX)
- The slot-value computation expression, possibly involving source slots (si)

```
local access to (sub)instance slot values: *<s1.s11>*
```


- Different types of slot mappings:
 - renaming: value(tA) = value(s1)
 - constant: value(tC) = constant
 - lexical: value(tB) = "*<s2>* / 20*<s3>*"
 - functional: value(tC) = function()
 - recursive: value(tA) = instance (w/ auxiliary mapping)

Mapping Data Groups to Individual Events

SF911_to-dataS	ource				
Const-val					
Dispatch911					
Target-slot		٧	С	+	_

2. Mapping interpreter

Results of mapping interpretation

Source "Data Group" instance

Resulting target
"Individual Event"
instance

The propose-and-revise example

Mapping ribosome range constraints to PnR constraints

Mapping ribosome range constraints to PnR constraints

The PSM Librarian tab

PSM selection support

- browsing & searching of UPML libraries
- access to all elements of a PSM's model

PSM configuration support

- integrated browsing of domain, PSM I/O & mappings ontologies
- authoring of mapping relations
- execution of the mapping interpreter
- inspection of resulting instances (i.e., PSM inputs)

PSM input-output ontology

PSM configuration support

PSM configuration support (2)

Concluding remarks

- Benefits of explicit, structured mappings
 - Maximize independence & reuse of components
 - Minimize adaptation of components to work together
 - Isolate connection & transformation knowledge
 - More general than domain-to-PSM mapping paradigm
 - When both conceptual and syntactic transformation are needed
- Mapping is still hard
 - Generality and reuse of mappings defined by a target component as templates for other applications?
 - Complementarity with ontology-merging approaches? (PROMPT)

- PSM Librarian tab now online
- Mapping tools soon available standalone

http://protege.stanford.edu/plugins/ crubezy@smi.stanford.edu