

Web Ontology Language (OWL)

Máster Universitario en Inteligencia Artificial

Mikel Egaña Aranguren

3205 Facultad de Informática Universidad Politécnica de Madrid (UPM) Campus de Montegancedo 28660 Boadilla del Monte Spain

http://www.oeg-upm.net

megana@fi.upm.es http://mikeleganaaranguren.com

Material

http://delicias.dia.fi.upm.es/wiki/index.php/MasterRD1 1-12

Week 9. 8/11/2011. OWL (Mikel Egaña Aranguren)

http://mikeleganaaranguren.wordpress.com/teaching/

OWL syntaxes

OWL semantics

Reasoning

OWL tools

Assignment

(Comment on last assignment)

Introduction to OWL

OWL is a Knowledge Representation language proposed by the W3C as a standard to codify ontologies in a prospective Semantic Web

OWL is based in Description Logics

We can represent a knowledge domain computationally in an OWL ontology, in order to:

Apply automated reasoning: infer "new" knowledge, queries, consistency, classify entities against the ontology, ...

Integrate knowledge from different resources

Everything about OWL 2:

http://www.w3.org/standards/techs/owl

Document overview: http://www.w3.org/TR/2009/REC-owl2-overview-20091027/

Primer: http://www.w3.org/TR/2009/REC-owl2-primer-20091027/

Manchester OWL + Protégé tutorial (Copied some examples :-):

http://owl.cs.manchester.ac.uk/tutorials/protegeowltutorial/

OWL versions:

"OWL 1": OWL lite, OWL DL, OWL Full

OWL 1.1

OWL 2 profiles: OWL EL, OWL QL, OWL RL

OWL syntaxes

OWL syntaxes

OWL syntaxes

```
For computers: RDF/XML, OWL/XML, ...
RDF/XML:
<owl:Class rdf:about="#arm">
  <rdfs:subClassOf>
  <owl:Restriction>
 <owl:onProperty rdf:resource="#part_of"/>
 <owl:someValuesFrom rdf:resource="#body"/>
  </owl:Restriction>
  </rdfs:subClassOf>
</owl:Class>
For humans: Manchester OWL Syntax, functional, ...
Manchester OWL Syntax: arm subClassOf art_of some body
```

http://www.co-ode.org/resources/reference/manchester_syntax/

OWL semantics

An OWL ontology comprises:

<u>Entities</u>: the named elements from the knowledge domain, created by the ontology creator. Entities are identified using URIs (To work in a web setting)

<u>Axioms</u>: axioms relate the entities to each other using the OWL logic vocabulary

An OWL ontology can import other ontologies (owl:import): the entities of the imported ontology can be referenced by axioms on our ontology

OWL is "Axiom-centric"

Entities only "exist" as part of axioms, and therefore the only way of creating an entity in an ontology is by adding an axiom that refers to it. We cannot create the class A, but we can state that A subClassOf owl:Thing

There are three types of entities in an OWL ontology:

Individuals

Properties

Classes

Individuals: the objects of the knowledge domain

Properties: they can be used to link individuals in binary relations

Classes: sets of individuals with common characteristics

An OWL ontology with individuals and classes is a Knowledge Base

Knowledge Base (KB): Abox + Tbox

TBox (Terminological Box): ~schema (~ classes)

Abox (Assertional Box): ~data (~ individuals)

OWL works under the Open World Assumption (OWA)

Data Base (Closed World Assumption): the information not mentioned is false (Negation as Failure)

Knowledge Base (Open World Assumption): the information not mentioned is unknown (Can be true or false)

Pedro has spanish nationality

¿Does Pedro have british nationality?

CWA (DB): No

OWA (OWL KB): We don't know (Pedro can have double nationality). Till we assert that Pedro can only have one nationality, OWL will assume he can have more than one

OWA advantage: we can add new knowledge (e.g. New nationalities) easily, we don't have to "change the schema"

OWA is good for settings in which our knowledge will always be incomplete: open systems like the (Semantic) Web

In OWL there is no Unique Name Assumption (UNA)

The fact that two entities have different URIs does not imply that they are different entities

We have to explicitly assert, if we want to, that two entities are different from each other

In the (Semantic) Web, different resources talk about the same entity

No UNA + OWA:

Building an ontology in OWL is like pruning a space in which by default everything is possible (OWA) and all the entities are the same (!UNA)

Such prunning is performed by adding axioms that limit the possible facts and make entities different to each other

Classes

Classes: Sets of individuals

Classes can be subclasses of other classes: all the instances of the subclass are also instances of the superclass (But no the other way around)

Classes are equivalent if the extent of their sets is exactly the same: all the instances of A are also instances of B and the

other way around

A taxonomy can be built combining different class-subclass axioms

In order to define the qualities that the individuals of a class must hold to be members of that class, *restrictions* on the number and type of binary relations are used

Thus, the restrictions define the conditions that must be fulfilled to be a member of a given class

For example, we can state (In our ontology!) that in order to be human something must eat plants

Eating plants is a *necessary condition* to be human: all the humans eat plants, but there are other organisms that also eat plants that are not humans

We can also define a *necessary and sufficient* condition: producing language is a unique quality of humans: if we find an individual (Organism) capable of producing language we can infer that is human, since no other organism does it

Conditions are anonymous classes: the named class we are defining with such conditions can be a subclass (Necessary) or equivalent class (Necessary and sufficient) to the anonymous class

The class Humano is a subclass (N) of the anonymous class comprised of the individuals that have at least one come binary relation with an individual of the class Planta

Annotations

Annotations 📳

Equivalent classes

Usage

The class Humano is equivalent (N+S) to the anonymous class comprised of the individuals that have at least on relation with the property produce with and individual of the class

Class hierarchy (inferred)

Class hierarchy

▼···· ● Thing

Lenguaje Planta

Humano

Lenguaje

The classes with necessary and sufficient conditions are defined classes, and they are exploited for automated reasoning

The classes with only necessary conditions are *primitive* classes

Existential restrictions

owl:someValuesFrom: the anonymous class comprised of the individuals that, ammongst other things, have at least one relation to an individual of a given class with a given property: humano subClassOf come.some Planta

Universal restriction

owl:allValuesFrom: the anonymous class comprised of the individuals that, if having a relation with a given property, must be to an individual of a concrete class or *none*: humano subClassOf come only Organismo

hasValue

the anonymous class comprised of the individuals that have a relation to a concrete individual humano subClassOf come value este_tomate

Cardinal restrictions:

Min: humano subClassOf come min 1

Max: humano subClassOf come max 5

Exactly: humano subClassOf come exactly 3

(Tutorial Manchester)

QCR (Qualified Cardinality Constraint):

Min: humano subClassOf come min 1 Planta

Max: humano subClassOf come max 5 Planta

Exactly: humano subClassOf come exactly 3 Planta

We can state that a class is different to other class (They don't have any individual in common) using disjointFrom: humano disjointFrom planta

We can state that two classes are the same (They have the same extent of individuals) using equivalentTo: humano equivalentTo persona

Booleans

Not: humano subClassOf not (come some electrodomestico)

And (Intersection): man equivalentTo human and male

Or (Union): human equivalentTo woman or man

In a class hierarchy, the subclass "inherits" the conditions of the superclass: it can have further conditions but not a condition that conflicts with the conditions of the superclass

Conditions can be very complex, combining different OWL elements

Properties

Object Properties

DataType Properties

Annotation Properties*

Object Properties

Property hierarchy:

Sub/SuperProperties

p SubPropertyOf q
If A p B, A q B
But if D q F, not D p F

Equivalent Properties

Disjoint Properties

Functional

Jean Implies Peggy Implies Peggy and Margaret are the same individual

Inverse functional

Implies same individual Sean

| Second Secon

Transitive

Symmetric

Antisymmetric*

Reflexive

Irreflexive*

Inverse properties

(Tutorial Manchester)

Domain and Range:

Usually classes or class unions

But any anonymous expression class can be used

They are not constraints, they are axioms

Data Type Properties

Equivalent / sub-super / disjoint

Only Functional (No transitive, inverse functional, ...)

Domain: ~ Object Properties

Range:

Built-in datatypes

Data range expression

Annotation Properties

Add non-semantic annotations in natural language to entities, axioms or the ontology

rdfs:label, rdfs:comment, ...

Dublin Core (http://dublincore.org/)

Custom annotation properties

Language (en, es, ...) and type (xsd:string, ...)

```
Class hierarchy Class hierarchy (inferred)

Class hierarchy: Coche

Thing

Coche
Coche
Coche
Coche
Componente
Fabricante

Annotations

Class hierarchy (inferred)

Annotations: Coche

Annotations: Coche

Coche

"Car"@en

"car"@en

"El dependiente era muy simpatico"@es
```

Individuals

An individual can be a member of one or more anonymous or named classes (Types)

An individual can be the same as other individual (SameAs)

An individual can be different from another individual (DifferentFrom)

Individuals can be related in binary relations (Object Properties):

```
my_wheel part_of my_car
my_wheel not part_of your_car
```


Individuals can be related with data (Data Type properties):

```
my_car has_power "90"^\xsd:positiveInteger my_car not has_power "90"^\xsd:positiveInteger
```


Some extra constructs

OWL oneOf

Role chains

OWL Self

OWL keys

http://www.w3.org/TR/2009/REC-owl2-primer-20091027/#Keys

~ "datatype inverse functional"

numero_seguridad_social "7"^^xsd:integer numero_seguridad_social "8"^^xsd:integer numero_seguridad_social "7"^^xsd:integer

Reasoning

Reasoning is performed by using a reasoner: a reasoner infers the axioms implied by the axioms we have stated in the ontology

Thus, ther reasoner generates the *inferred* axioms from the *asserted* axioms

The reasoner makes *all* the implied axioms explicit, including the ones that would be missed by a human because of the complexity/size of the ontology

Therefore, a reasoner helps us deal with complex knowledge

OWL offers sound and complete reasoning if we don't use OWL full constructs (e.g. make an object property functional and transitive, ...)

That is the theory. In practice there can be efficiency problems. Reasoners are improving fast and OWL 2 offers different profiles optimized for different kinds of reassoning

OWL profiles

http://www.w3.org/TR/owl2-profiles/

Reasoning can be used to:

Maintain a class hierarchy

Check consistency of the ontology

Clasify an entity against the ontology

Make queries against the ontology

Use reasoning every time you change your ontology

Be aware of OWA and lack of UNA

Check consistency of an ontology

Not satisfiable classes cannot have any individual (There is no individual that can satisfy the axioms)

An ontology becomes *inconsistent* if we state that a not satisfiable class has an individual

In an inconsistent ontology, not satisfiable classes are subclasses of owl:Nothing

Automated reasoning cannot be performed in an inconsistent ontology

An inconsistent ontology usually means that we have modelled something wrong

Check consistency of an ontology

Classify new entities against the ontology

Individuals: types

Classes: subClassOf, equivalentTo

Queries against the ontology

A query is an anonymous class

We ask the reasoner how the entities of the ontology relate to such class (type, subclass, ...)

Defined classes can also be regarded as queries

OWL tools

OWL tools

Ontology editors:

Protégé: http://protege.stanford.edu/

TopBraid composer:

http://www.topquadrant.com/products/TB_Composer.html

NeOn toolkit: http://neon-toolkit.org

APIs:

OWL API: http://owlapi.sourceforge.net/

Reasoners:

Pellet: http://clarkparsia.com/pellet/

HermiT: http://hermit-reasoner.com/

FaCT++: http://code.google.com/p/factplusplus/

Racer: http://www.racer-systems.com/