

Representación de Conocimientos: Lógica descriptiva

Oscar Corcho García

ocorcho@fi.upm.es Despacho 2107

Departamento de Inteligencia Artificial Facultad de Informática Universidad Politécnica de Madrid Campus de Montegancedo sn, 28660 Boadilla del Monte, Madrid, Spain

Facultad de Informática. Universidad Politécnica de Madrid

What is Description Logic?

- A family of logic based Knowledge Representation formalisms
 - Descendants of semantic networks and KL-ONE
 - Describe domain in terms of concepts (classes), roles (relationships) and individuals
 - Specific languages characterised by the constructors and axioms used to assert knowledge about classes, roles and individuals.
 - Example: ALC (the least expressive language in DL that is propositionally closed)
 - Constructors: boolean (and, or, not)
 - Role restrictions
- · Distinguished by:
 - Formal semantics (typically model theoretic)
 - · Decidable fragments of FOL
 - · Closely related to Propositional Modal & Dynamic Logics
 - Provision of inference services
 - · Sound and complete decision procedures for key problems
 - Implemented systems (highly optimised)

Representación de Conocimientos: Lógica Formal y Lógica Descriptiva

Motivation. Why Description Logic?

- DL and Semantic Networks / Frames
 - Semantic networks and frames allow describing knowledge in terms of concepts, properties and instances, and organising it in hierarchies
 - However, they lack from a formal support
 - · Hence reasoning is not always understood in the same way
 - Especially important in multiple classification and exception handling
- DL and First Order Logic
 - First-order logic is undecidable
 - First-order logic is not focused on the definition of terminological knowledge bases (concepts, properties and instances)

Tíutlo del tema

Structure of DL Ontologies

- A DL ontology can be divided into two parts:
 - Tbox (Terminological KB): a set of axioms that describe the structure of a domain:
 - Doctor ⊆ Person
 - Person ⊆ Man ∪ Woman
 - HappyFather ⊆ Man ∩ ∀hasDescendant.(Doctor ∪ ∀hasDescendant.Doctor)
 - Abox (Assertional KB): a set of axioms that describe a specific situation:
 - John \in HappyFather
 - hasDescendant (John, Mary)

Representación de Conocimientos: Lógica Formal y Lógica Descriptiva Construct Syntax Language Concept Role name R FL_0 Intersection Value restriction ∀R.C ALLimited existential quantification ∃R Top or Universal Bottom Atomic negation $\neg A$ Negation¹⁵ $\neg C$ Union $C \cup D$ U Existential restriction ∃ R.C Е Number restrictions $(\geq n\;R)\;\;(\leq n\;R)$ N {Colombia, Argentina, México, ...} → MercoSur countries 0 $\{a_1 \dots a_n\}$ Role hierarchy Н Inverse role → ≤2 hasChild.Female, ≥1 hasParent.Male (≥ n R.C) (≤ n R.C) 12 Names previously used for Description Logies were: terminological knowledge representation languages, concept languages, term subsumption languages, and KL-ONE-based knowledge representation languages. 13 In this table, we use A to refer to atomic concepts (concepts that are the basis for building other concepts), C and D to any concept definition, R to atomic roles and S to role definitions. FL is used for structural DL languages and AL for attributive languages (Baader et al., 2003). ¹⁴ S is the name used for the language ALC_{R+}, which is composed of ALC plus transitive roles. ¹⁵ ALC and ALCUE are equivalent languages, since union (U) and existential restriction (E) can be represented using negation (C).

Most common constructors in class definitions

Intersection: $C_1 \cap ... \cap C_n$ Human ∩ Male Union: $C_1 \cup ... \cup C_n$ Doctor ∪ Lawyer Negation: ¬C ¬Male Nominals: $\{x_1\} \cup ... \cup \{x_n\}$ {john} ∪ ... ∪ {mary} Universal restriction: ∀P.C ∀hasChild.Doctor Existential restriction: ∃P.C ∃hasChild.Lawyer ≤3hasChild Maximum cardinality: ≤nP Minimum cardinality: ≥nP ≥1hasChild

• Specific Value: $\exists P.\{x\}$ $\exists hasColleague.\{Matthew\}$

- Nesting of constructors can be arbitrarily complex
 - Person ∩ ∀hasChild.(Doctor ∪ ∃hasChild.Doctor)
- · Lots of redundancy
 - A∪B is equivalent to $\neg(\neg A \cap \neg B)$
 - ∃P.C is equivalent to $\neg \forall P$. $\neg C$

Representación de Conocimientos: Lógica Formal y Lógica Descriptiva

Most common axioms in class, property and individual definitions

 - Subclass
 C1 ⊆ C2
 Human ⊆ Animal ∩ Biped

 - Equivalence
 C1 = C2
 Man = Human ∩ Male

 - Disjointness
 C1 ∩ C2 ⊆ ⊥
 Male ∩ Female ⊆ ⊥

Proportion (roles)

Properties/roles

Classes

 $hasDaughter \subseteq hasChild$ P1 ⊆ P2 Subproperty Equivalence P1 = P2cost ≡ price Inverse P1 = P2hasChild = hasParent $P+\subseteq P$ ancestor+ ⊆ ancestor Transitive $T \subseteq \leq 1$ has Mother - Functional $T \subseteq \leq 1P$ InverseFunctional $T \subseteq \leq 1P^{-}$ T ⊆ ≤1hasPassportID

• Individuals

 $\begin{array}{lll} - & Equivalence & \{x1\} = \{x2\} & \{oeg:OscarCorcho\} = \{img:Oscar\} \\ - & Different & \{x1\} = \neg \{x2\} & \{john\} = \neg \{peter\} \end{array}$

- Most axioms are reducible to inclusion (∪)
 - $\quad C = D \text{ iff both } C \subseteq D \text{ and } D \subseteq C$
 - $\quad C \text{ disjoint } D \text{ iff } C \subseteq \neg D$

Understand the meaning of universal and existential restrictions

- Decide which is the set that we are defining with different expressions, taking into account Open and Close World Assumptions $\,$

Do we understand these constructors?

- ShasColleague.Lecturer
- VhasColleague.Lecturer
- BhasColleague. {Oscar}

- MasColleague. {Oscar}

- MasColleague

Formalisation. Some basic DL modelling guidelines

•	X must be Y, X is an Y that	\rightarrow X \subseteq Y	
•	X is exactly Y, X is the Y that	$\rightarrow X \equiv Y$	
	Windowski Window	\	

• X is not Y (not the same as X is whatever it is not Y) $\rightarrow X \subseteq \neg Y$

• X and Y are disjoint $\rightarrow X \cap Y \subseteq \bot$

• X is Y or Z $\rightarrow X \subseteq Y \cup Z$

 X is Y for which property P has only instances of Z as values
 → X ⊆ Y ∩ (∀P.Z)

• X is Y for which property P has at least an instance of Z as a value \Rightarrow X \subseteq Y \cap (\exists P.Z)

- X is Y for which property P has at most 2 values $\Rightarrow X \subseteq Y \cap (\leq 2.P)$

Individual X is a Y \rightarrow X \in Y

Representación de Conocimientos: Lógica Formal y Lógica Descriptiva

Chunk 1. Formalize in DL, and then in OWL DL

1. Concept definitions:

Grass and trees must be plants. Leaves are parts of a tree but there are other parts of a tree that are not leaves. A dog must eat bones, at least. A sheep is an animal that must only eat grass. A giraffe is an animal that must only eat leaves. A mad cow is a cow that eats brains that can be part of a sheep.

2 Restrictions

Animals or part of animals are disjoint with plants or parts of plants.

3. Properties:

Eats is applied to animals. Its inverse is eaten_by.

4. Individuals:

Tom.

Flossie is a cow.

Rex is a dog and is a pet of Mick.

Fido is a dog.

Tibbs is a cat.

Chunk 2. Formalize in DL, and then in OWL DL

1. Concept definitions:

Bicycles, buses, cars, lorries, trucks and vans are vehicles. There are several types of companies: bus companies and haulage companies.

An elderly person must be adult. A kid is (exactly) a person who is young. A man is a person who is male and is adult. A woman is a person who is female and is adult. A grown up is a person who is an adult. And old lady is a person who is elderly and female. Old ladies must have some animal as pets and all their pets are cats.

Restrictions:

Youngs are not adults, and adults are not youngs.

3. Properties

Has mother and has father are subproperties of has parent.

4. Individuals:

Kevin is a person.

Fred is a person who has a pet called Tibbs.

Joe is a person who has at most one pet. He has a pet called Fido.

Minnie is a female, elderly, who has a pet called Tom.

Representación de Conocimientos: Lógica Formal y Lógica Descriptiva

Chunk 3. Formalize in DL, and then in OWL DL

1. Concept definitions:

A magazine is a publication. Broadsheets and tabloids are newspapers. A quality broadsheet is a type of broadsheet. A red top is a type of tabloid. A newspaper is a publication that must be either a broadsheet or a tabloid.

White van mans must read only tabloids.

2. Restrictions:

Tabloids are not broadsheets, and broadsheets are not tabloids.

3. Properties

The only things that can be read are publications.

4. Individuals:

Daily Mirror

The Guardian and The Times are broadsheets

The Sun is a tabloid

Chunk 4. Formalize in DL, and then in OWL DL

1. Concept definitions:

A pet is a pet of something. An animal must eat something. A vegetarian is an animal that does not eat animals nor parts of animals. Ducks, cats and tigers are animals. An animal lover is a person who has at least three pets. A pet owner is a person who has animal pets. A cat liker is a person who likes cats. A cat owner is a person who has cat pets. A dog liker is a person who likes dogs. A dog owner is a person who has dog pets.

2. Restrictions:

Dogs are not cats, and cats are not dogs.

3. Properties

Has pet is defined between persons and animals. Its inverse is is_pet_of.

4. Individuals:

Dewey, Huey, and Louie are ducks.

Fluffy is a tiger.

Walt is a person who has pets called Huey, Louie and Dewey.

Representación de Conocimientos: Lógica Formal y Lógica Descriptiva

Chunk 5. Formalize in DL, and then in OWL DL

1. Concept definitions

A driver must be adult. A driver is a person who drives vehicles. A lorry driver is a person who drives lorries. A haulage worker is who works for a haulage company or for part of a haulage company. A haulage truck driver is a person who drives trucks ans works for part of a haulage company. A van driver is a person who drives vans. A bus driver is a person who drives buses. A white van man is a man who drives white things and vans.

2. Restrictions:

-

3. Properties:

The service number is an integer property with no restricted domain

4. Individuals:

Q123ABC is a van and a white thing.

The 42 is a bus whose service number is 42.

Mick is a male who read Daily Mirror and drives Q123ABC.

Chunk 1. Formalisation in DL

```
grass \subseteq plant
tree \subseteq plant
leaf \subseteq \exists partOf.tree
dog \subseteq \exists eats.bone
sheep \subseteq animal \cap \forall eats.grass
giraffe \subseteq animal \cap \forall eats.leaf
madCow = cow \cap \exists eats.(brain \cap \exists partOf.sheep)
(animal \cup \exists partOf.animal) \cap (plant \cup \exists partOf.plant) \subseteq \bot
```

Representación de Conocimientos: Lógica Formal y Lógica Descriptiva

 $hasFather \subseteq hasParent$

Chunk 2. Formalisation in DL

```
bicycle \subseteq vehicle; bus \subseteq vehicle; car \subseteq vehicle; lorry \subseteq vehicle; truck \subseteq vehicle \\ busCompany \subseteq company; haulageCompany \subseteq company \\ elderly \subseteq person \cap adult \\ kid = person \cap young \\ man = person \cap male \cap adult \\ woman = person \cap female \cap adult \\ grownUp = person \cap adult \\ oldLady = person \cap female \cap elderly \\ oldLady \subseteq \exists hasPet.animal \cap \forall hasPet.cat \\ young \cap adult \subseteq \bot \\ hasMother \subseteq hasParent
```

Chunk 3. Formalisation in DL

```
magazine \subseteq publication
broadsheet \subseteq newspaper
tabloid \subseteq newspaper
qualityBroadsheet \subseteq broadsheet
redTop \subseteq tabloid
newspaper \subseteq publication \cap (broadsheet \cup tabloid)
whiteVanMan \subseteq \forall reads.tabloid
```

 $tabloid \cap broadsheet \subseteq \perp$

Representación de Conocimientos: Lógica Formal y Lógica Descriptiva

Chunk 4. Formalisation in DL

```
pet = \exists isPetOf. T
animal \subseteq \exists eats. T
vegetarian = animal \cap \forall eats. \neg animal \cap \forall eats. \neg (\exists partOf. animal)
duck \subseteq animal; cat \subseteq animal; tiger \subseteq animal
animalLover = person \cap (\geq 3hasPet)
petOwner = person \cap \exists hasPet.animal
catLike = person \cap \exists likes.cat; catOwner = person \cap \exists hasPet.cat
dogLike = person \cap \exists likes.dog; dogOwner = person \cap \exists hasPet.dog
dog \cap cat \subseteq \bot
```


Chunk 5. Formalisation in DL

```
driver \subseteq adult
driver = person \cap \exists drives.vehicle
lorryDriver = person \cap \exists drives.lorry
haulageWorke = \exists worksFor.(haulageCompany \cup \exists partOf.haulageCompany)
haulageTruckDriver = person \cap \exists drives.truck \cap
\exists worksFor.(\exists partOf.haulageCompany)
vanDriver = person \cap \exists drives.van
busDriver = person \cap \exists drives.bus
whiteVanMan = man \cap \exists drives.(whiteThing \cap van)
```

Representación de Conocimientos: Lógica Formal y Lógica Descriptiva

Inference Basic Inference Tasks

- Subsumption check knowledge is correct (captures intuitions)
 - Does C subsume D w.r.t. ontology O? (in *every* model I of O, C^I \subseteq D^I)
- Equivalence check knowledge is minimally redundant (no unintended synonyms)
 - Is C equivalent to D w.r.t. O? (in every model | of O, C! = D!)
- Consistency check knowledge is meaningful (classes can have instances)
 - Is C satisfiable w.r.t. O? (there exists *some* model I of O s.t. $C^{I} \neq \emptyset$)
- Instantiation and querying
 - Is x an instance of C w.r.t. O? (in every model I of O, $x^I \in C^I$)
 - Is (x,y) an instance of R w.r.t. O? (in every model I of O, $(x^I,y^I) \in R^I$)
- All reducible to KB satisfiability or concept satisfiability w.r.t. a KB
- Can be decided using highly optimised tableaux reasoners

Interesting results (II). Instance classification

A pet owner is a person who has animal pets
Old ladies must have some animal as pets and all their pets are cats.
Has pet has domain person and range animal
Minnio is a female alderly, who has a not called Tom.

Minnie is a female, elderly, who has a pet called Tom. $petOwner = person \cap \exists hasPet.animal$

 $oldLady \subseteq \exists hasPet.animal \cap \forall hasPet.cat$ $hasPet \subseteq (person, animal)$

 $Minnie \in female \cap elderly$

hasPet(Minnie,Tom)

We obtain:

Minnie is a person

Hence, Minnie is an old lady

Hence, Tom is a cat

 $Minnie \in person; Tom \in animal$

Minnie∈ petOwner

 $Minnie \in oldLady$

Tom∈*cat*

Interesting results (III). Instance classification and redundancy detection

An animal lover is a person who has at least three pets Walt is a person who has pets called Huey, Louie and Dewey.

 $animalLover = person \cap (\ge 3hasPet)$

 $Walt \in person$

hasPet(Walt, Huey)

hasPet(Walt,Louie)

hasPet(Walt, Dewey)

We obtain:

Walt is an animal lover Walt is a person is redundant

Walt ∈ animalLover

Representación de Conocimientos: Lógica Formal y Lógica Descriptiva

Interesting results (IV). Instance classification

A van is a type of vehicle

A driver must be adult

A driver is a person who drives vehicles

A white van man is a man who drives vans and white things

White van mans must read only tabloids

Q123ABC is a white thing and a van

Mick is a male who reads Daily Mirror and drives Q123ABC

 $van \subseteq vehicle$

 $driver \subseteq adult$

 $driver = person \cap \exists drives.vehicle$

 $whiteVanMan = man \cap \exists drives.(van \cap whiteThing)$

 $\textit{whiteVanMan} \subseteq \forall \textit{reads.tabloid}$

 $Q123ABC \in whiteThing \cap van$

 $Mick \in male$

reads(Mick, DailyMirror)

drives(Mick,Q123ABC)

We obtain:

Mick is an adult Mick is a white van man Daily Mirror is a tabloid

 $Mick \in adult$

 $\mathit{Mick} \in \mathit{whiteVanMan}$

 $DailyMirror \in tabloid$

Tableaux Algorithms

- Try to prove satisfiability of a knowledge base
- · How do they work
 - They try to build a model of input concept C
 - · Tree model property
 - If there is a model, then there is a tree shaped model
 - If no tree model can be found, then input concept unsatisfiable
 - Decompose C syntactically
 - Work on concepts in negation normal form (De Morgan's laws)
 - Use of tableaux expansion rules
 - If non-deterministic rules are applied, then there is search
 - Stop (and backtrack) if clash
 - E.g. A(x), $\neg A(x)$
 - Blocking (cycle check) ensures termination for more expressive logics
- The algorithm finishes when no more rules can be applied or a conflict is detected

$x \bullet \{C_1 \sqcap C_2, \ldots\}$	\rightarrow_{\sqcap}	$x \bullet \{C_1 \sqcap C_2, C_1, C_2, \ldots\}$
$x \bullet \{C_1 \sqcup C_2, \ldots\}$	\rightarrow_{\sqcup}	$x \bullet \{C_1 \sqcup C_2, \textcolor{red}{C}, \ldots\}$ for $C \in \{C_1, C_2\}$
$x \bullet \{\exists R.C, \ldots\}$	→∃	$x \bullet \{\exists R.C, \ldots\}$ R $y \bullet \{C\}$
$\begin{bmatrix} x \bullet \{ \forall R.C, \ldots \} \\ R \\ y \bullet \{ \ldots \} \end{bmatrix}$	$\rightarrow \forall$	$x \bullet \{ \forall R.C, \ldots \}$ R $y \bullet \{C, \ldots \}$
$\begin{bmatrix} x \bullet \{ \forall R.C, \ldots \} \\ R \\ y \bullet \{ \ldots \} \end{bmatrix}$	\rightarrow \forall +	$x \bullet \{ \forall R.C, \ldots \}$ R $y \bullet \{ \forall R.C, \ldots \}$

Tableaux examples and exercises

- Example
 - $-\quad \exists S.C \land \ \forall S.(\neg C \lor \neg D) \land \exists R.C \land \ \forall R.(\exists R.C)$
- Exercise 1
 - $\quad \exists R. (\exists R.D) \land \exists S. \neg D \land \forall S. (\exists R.D)$
- Exercise 2
 - $\exists R.(C \lor D) \land \forall R. \neg C \land \neg \exists R.D$

OWL

Web Ontology Language

Built on top of RDF(S) and renaming DAML+OIL primitives

3 layers:

- OWL Lite
 - A small subset of primitives
 - Easier for frame-based tools to transition to
- OWL DL

 - Description logic
 Decidable reasoning
- OWL Full
 - RDF extension, allows metaclasses

Several syntaxes:

- Abstract syntax
- Manchester syntax
- RDF/XML

Representación de Conocimientos: Lógica Formal y Lógica Descriptiva Class taxonomy of the OWL KR ontology rdfs:Resource owl:Thing rdf:Property rdfs:Class owl:Nothing owl:Ontology owl:Class owl:DeprecatedClass owl:DataRang owl:AllDifferent owl:Restriction owl:TransitiveProperty owl:SymmetricProperty

Representación de Conocimientos: Lógica Formal y Lógica Descriptiva Property list of the OWL KR ontology

Property name	domain	range
owl:intersectionOf	owl:Class	rdf:List
owl:unionOf	owl:Class	rdf:List
owl:complementOf	owl:Class	owl:Class
owl:oneOf	owl:Class	rdf:List
owl:onProperty	owl:Restriction	rdf:Property
owl:allValuesFrom	owl:Restriction	rdfs:Class
owl:hasValue	owl:Restriction	not specified
owl:someValuesFrom	owl:Restriction	rdfs:Class
owl:minCardinality	owl:Restriction	xsd:nonNegativeInteger OWL Lite: {0,1} OWL DL/Full: {0,,N}
owl:maxCardinality	owl:Restriction	xsd:nonNegativeInteger OWL Lite: {0,1} OWL DL/Full: {0,,N}
owl:cardinality	owl:Restriction	xsd:nonNegativeInteger OWL Lite: {0,1} OWL DL/Full: {0,N}
owl:inverseOf	owl:ObjectProperty	owl:ObjectProperty
owl:sameAs	owl:Thing	owl:Thing
owl:equivalentClass	owl:Class	owl:Class
owl:equivalentProperty	rdf:Property	rdf:Property
owl:sameIndividualAs	owl:Thing	owl:Thing
owl:differentFrom	owl:Thing	owl:Thing
owl:disjointWith	owl:Class	owl:Class
owl:distinctMembers	owl:AllDifferent	rdf:List
owl:versionInfo	not specified	not specified
owl:priorVersion	owl:Ontology	owl:Ontology
owl:incompatibleWith	owl:Ontology	owl:Ontology
owl:backwardCompatibleWith	owl:Ontology	owl:Ontology
owl:imports	owl:Ontology	owl:Ontology

Representación de Conocimientos: Lógica Formal y Lógica Descriptiva OWL: Most common constructors in class definitions and axioms for classes, properties and individuals

Intersection:	$C_1 \cap \cap C_n$	intersectionOf	Human ∩ Male
Union:	$C_1 \cup \cup C_n$	unionOf	Doctor ∪ Lawyer
Negation:	¬C	complementOf	¬Male
Nominals:	$\{x_1\} \cup \cup \{x_n\}$	oneOf	{john} ∪ ∪ {mary}
Universal restriction:	∀P.C	allValuesFrom	∀hasChild.Doctor
Existential restriction:	∃P.C	someValuesFrom	∃hasChild.Lawyer
Maximum cardinality:	≤nP	maxCardinality	≤3hasChild
Minimum cardinality:	≥nP	minCardinality	≥1hasChild
Specific Value:	$\exists P.\{x\}$	hasValue	∃hasColleague.{Matthew}
Subclass	C1 ⊆ C2	subClassOf	Human ⊆ Animal ∩ Biped
Equivalence	C1 = C2	equivalentClass	Man ≡ Human ∩ Male
Disjointness	C1 ∩ C2 ⊆ ⊥	disjointWith	Male \cap Female \subseteq ⊥
Subproperty	P1 ⊆ P2	subPropertyOf	hasDaughter ⊆ hasChild
Equivalence	P1 = P2	equivalentProperty	cost ≡ price
Inverse	P1 = P2-	inverseOf	hasChild = hasParent-
Transitive	$P+\subseteq P$	TransitiveProperty	ancestor+ ⊆ ancestor
Functional	$T \subseteq \leq 1P$	FunctionalProperty	$T \subseteq \leq 1$ has Mother
InverseFunctional	$T \subseteq \leq 1P$ -	InverseFunctionalProperty	$T \subseteq \leq 1$ has Passport ID-
Equivalence	$\{x1\} = \{x2\}$	sameIndividualAs	{oeg:OscarCorcho}={img:Oscar
Different	$\{x1\} \equiv \neg \{x2\}$	differentFrom, AllDifferent	$\{john\} = \neg \{peter\}$

