Ontologies and Databases

Ian Horrocks

<ian.horrocks@comlab.ox.ac.uk>
Information Systems Group
Oxford University Computing Laboratory


What is an Ontology?

A model of (some aspect of) the world

- Introduces vocabulary relevant to domain
 - Often includes names for classes and relationships
- Specifies intended meaning of vocabulary
 - Typically formalised using a suitable logic
 - E.g., OWL formalised using SHOIQ description logic
- Consists of two parts
 - Set of axioms describing structure of the model
 - Set of facts describing some particular concrete situation


Axioms

Describe the structure of the model, e.g.:

Class: HogwartsStudent

EquivalentTo: Student and attendsSchool

value Hogwarts

Class: HogwartsStudent

SubClassOf: hasPet only (Owl or Cat or Toad)

ObjectProperty: hasPet

Inverses: isPetOf

Class: Phoenix

SubClassOf: isPetOf only Wizard


Facts

Describe some particular concrete situation, e.g.:

Individual: Hedwig

Types: Owl

Individual: HarryPotter

Types: HowgwartsStudent

Facts: hasPet Hedwig

Individual: Fawkes

Types: Phoenix

Facts: isPetOf Dumbledore


Obvious Database Analogy

- Ontology axioms analogous to DB schema
 - Schema describes structure of and constraints on data
- Ontology facts analogous to DB data
 - Instantiates schema
 - Consistent with schema constraints
- But there are also important differences...


Database:

- Closed world assumption (CWA)
 - Missing information treated as false
- Unique name assumption (UNA)
 - Each individual has a single, unique name
- Schema behaves as constraints on structure of data
 - Define legal database states

Ontology:

- Open world assumption (OWA)
 - Missing information treated as unknown
- No UNA
 - Individuals may have more than one name
- Ontology axioms behave like implications (inference rules)
 - Entail implicit information


E.g., given facts/data:

Individual: HarryPotter

Facts: hasFriend RonWeasley

hasFriend HermioneGranger

hasPet Hedwig

Individual: Draco Malfoy

Query: Is Draco Malfoy a friend of HarryPotter?

- DB: No

Ontology: Don't Know

OWA (didn't say Draco was not Harry's friend)


E.g., given facts/data:

Individual: HarryPotter

Facts: hasFriend RonWeasley

hasFriend HermioneGranger

hasPet Hedwig

Individual: Draco Malfoy

Query: How many friends does Harry Potter have?

– DB: 2

Ontology: at least 1

No UNA (Ron and Hermione may be 2 names for same person)


E.g., given facts/data:

Individual: HarryPotter

Facts: hasFriend RonWeasley

hasFriend HermioneGranger

hasPet Hedwig

Individual: Draco Malfoy


- Query: How many friends does Harry Potter have?
 - DB: 2
 - Ontology: at least 2
 - OWA (Harry may have more friends we didn't mention yet)


E.g., given facts/data:

Individual: HarryPotter

Facts: hasFriend RonWeasley

hasFriend HermioneGranger

hasPet Hedwig

Types: hasFriend only RonWeasley or HermioneGranger

Individual: Draco Malfoy

DifferentIndividuals: RonWeasley HermioneGranger

Query: How many friends does Harry Potter have?

- DB: 2

Ontology: 2!


Insert new facts/data:

Individual: Dumbledore

Individual: Fawkes Types: Phoenix

Facts: isPetOf Dumbledore

- Response from DBMS?
 - Update rejected: constraint violation
 - Range of hasPet is Human; Dumbledore is not Human (CWA)
- Response from Ontology reasoner?
 - Infer that Dumbledore is Human (range restriction)
 - Also infer that Dumbledore is a Wizard (only a Wizard can have a pheonix as a pet)


DB Query Answering

- Schema plays no role
 - Data must explicitly satisfy schema constraints
- Query answering amounts to model checking
 - I.e., a "look-up" against the data
- Can be very efficiently implemented
 - Worst case complexity is low (logspace) w.r.t. size of data


Ontology Query Answering

- Ontology axioms play a powerful and crucial role
 - Answer may include implicitly derived facts
 - Can answer conceptual as well as extensional queries
 - E.g., Can a Muggle have a Phoenix for a pet?
- Query answering amounts to theorem proving
 - I.e., logical entailment
- May have very high worst case complexity
 - E.g., for OWL, NP-hard w.r.t. size of data (upper bound is an open problem)
 - Implementations may still behave well in typical cases


When to Use an Ontology?

- Consider using an Ontology when
 - Schema is large and/or complex and/or used at query time
 - Can use reasoning to structure and check schema
 - Infered answers and/or intensional queries
 - Not possible/reasonable to assume complete information
 - E.g., modeling complex structures or activities
 - Willing to pay potential performance cost
- Consider using a DB when
 - Schema is small and/or simple and/or not used at query time
 - Complete information is available
 - E.g., booking systems
 - Need performance guarantees


Ontology Based Information Systems

- Analogous to relational database management systems
 - Ontology ¼ schema; instances ¼ data
- Some important (dis)advantages
 - + (Relatively) easy to maintain and update schema
 - Schema plus data are integrated in a logical theory
 - + Query answers reflect both schema and data
 - + Can deal with incomplete information
 - + Able to answer both intensional and extensional queries
 - Semantics may be counter-intuitive or even inappropriate
 - Open -v- closed world; axioms -v- constraints
 - Query answering (logical entailment) much more difficult
 - Can lead to scalability problems


Ontology Based Information Systems

- Similar to relat
 - Ontology 1/4 s
- Some importar
 - + (Relatively) ea
 - Both schem
 - + Query answer
 - + Able to answe
 - Semantics ma
 - Open -v- clo
 - Query answer


chema

hta

sional queries

n inappropriate

ts

more difficult

· Can lead to scalability problems Very powerful, but not miraculous!


- W3C OWL working group is developing OWL 2
 - OWL 2 is an update to OWL adding many useful features
 - Increased expressive power, e.g., w.r.t. properties
 - Extended support for datatypes and values
 - Database style keys
 - Rich annotations
- OWL 2 also defines several profiles
 - Profile is a language subset with
 - Useful computational properties
 - Useful implementation possibilities


EL++ profile

- Maximal language for which reasoning (including query answering) known to be worst-case polynomial
- Captures expressive power used by many large-scale ontologies
 - Features include existential restrictions, intersection, subClass, equivalentClass, class disjointness, range and domain, transitive properties, ...
 - Missing features include value restrictions, Cardinality restrictions (min, max and exact), disjunction and negation


DL-Lite profile (not to be confused with OWL Lite!)

- Maximal language for which reasoning (including query answering) is known to be worst case logspace (same as DB)
- Captures (most of) expressive power of ER/UML schemas
 - Features include limited form of existential restrictions, subClass, equivalentClass, disjointness, range and domain, symmetric properties, ...
- Query answering can be implemented using query rewriting
 - Resulting SQL query/queries capture all information from axioms
 - Can use query/queries with standard DBMS and relational data


OWL-R profile

- Allows for scalable (polynomial) reasoning using rule-based technologies
- Includes support for most OWL features
 - But standard semantics only apply when they are used in a restricted way
 - Related to DLP and pD*
- Can be implemented on top of rule extended DBMS
 - E.g., Oracle's OWL Prime implemented using forward chaining rules in Oracle 11g


Summary


- Ontologies consist of sets of axioms and facts
- Analogous to DB: axioms ¼ schema; facts ¼ data
- Important differences in semantics
 - DB: UNA, CWA and constraints
 - Ontology: OWA and implications
- Ontologies are very powerful, but there are costs
 - Can be scalability problems
- OWL 2 provides choice of several profiles
 - Tractable reasoning (logspace or polynomial)
 - Different features and implementation pathways


Thank you for listening


Any questions?