

ALMA MATER STUDIORUM Università di Bologna

Introduction to Protégé

Federico Chesani

Department of Computer Science and Engineering University of Bologna

Ontologies

An ontology is a formal, explicit description of a domain of interest

Allows to specify:

- Classes (domain concepts)
- Semantic relation between classes/properties associated to a concept (slots, and possibly restrictions, facets)
- Possibly, a further logic level (axioms and rules)
- Classes instances

Ontology + Istances = Knowledge Base

Ontologies

- Starting point: a deep analysis, complete(?) and correct(?) of an application domain.
- The knowledge can be then represented/formalized by means of an ontology
- Uses:
 - Export
 - Application export
 - Knowledge export
 - Modelling
 - Fundamental in every step of teh developing process
 - Interoperability between different applications

Ontologis and Semantic Web

Two proposals within the SW Initiative:

- RDF Schema (RDFS), RDF extensions with proper terms for ontological concepts
- OWL (Ontology Web Language), extend RDFS
 - OWL Lite
 - OWL DL
 - OWL Full

Based on Description Logics

OWL and Description Logic

- Description Logics are a family of logics
- Each fragment depend on which operators are supported in the logic
- More supported operators >> higher the complexity
- OWL-DL supports the following operators:

Axiom	DL Syntax	Example
subClassOf	$C_1 \sqsubseteq C_2$	Human <u></u> Animal ⊓ Biped
equivalentClass	$C_1 \equiv C_2$	Man ≡ Human □ Male
disjointWith	$C_1 \sqsubseteq \neg C_2$	Male <u></u> ¬Female
sameIndividualAs	$\{x_1\} \equiv \{x_2\}$	$\{President_Bush\} \equiv \{G_W_Bush\}$
differentFrom	$ \{x_1\} \sqsubseteq \neg \{x_2\}$	$\{john\} \sqsubseteq \neg \{peter\}$
subPropertyOf	$P_1 \sqsubseteq P_2$	hasDaughter \sqsubseteq hasChild
equivalentProperty	$P_1 \equiv P_2$	cost ≡ price
inverseOf	$P_1 \equiv P_2^-$	$hasChild \equiv hasParent^-$
transitiveProperty	$P^+ \sqsubseteq \bar{P}$	ancestor ⁺ ⊑ ancestor
functionalProperty	$\top \sqsubseteq \leqslant 1P$	$ op \sqsubseteq \leqslant 1$ has $Mother$
inverseFunctionalProperty	$\top \sqsubseteq \leqslant 1P^-$	$ op \sqsubseteq \leqslant 1$ has SSN^-

Protégé – An ontology editor

- Many different editors:
 - WebODE,
 http://webode.dia.fi.upm.es/WebODEWeb/index.html
 - ICOM, http://www.inf.unibz.it/~franconi/icom/
 - DOME, http://dome.sourceforge.net/
 - ... (many many others)
 - Protégé, http://protege.stanford.edu/
 - Developed at Stanford (US)
 - Open Source, java based, extendible
 - Plug-in architecture, lot of plug-ins available
 - Exports ontology in many formats (rdfs, owl)

Developing an ontology

A possible development process:

- 1. Analyse the **domain** and the **goal** of the ontology
- 2. Consider to **reuse** existing ontologies
- 3. Determine the key **concepts** of the domain
- 4. Organize concepts in classes and hierarchies among classes
- 5. Determine the **properties** of the classes
- 6. Add constraints (allowed values) on the properties
- 7. Create the instances
- 8. Assigns values to the properties for each instance

Protégé – Developing an ontology

Editing function are split in different tabs

- Tab "Classes": classes editor
- Tab "Object Properties"
- Tab "Data Properties"
- Tab "Individuals"
- Tab "Forms": Allows to define forms for the data insertion phase

Protégé – Classes editor

- Assertions
 - Necessary and Sufficient (complete definition) (C1 equivalent to C2)
 - Necessary (partial definition) (C1 has superclass
 C2)
 - Inherited
- Assertions are about Properties and Restriction on properties
- Disjoints (individuals of this class cannot be also individuals of another class)
 - By default, OWL classes have some "overlap"!!!!!!

Protégé – Properties

Properties are binary relations between two things.

- Object properties: relation between two individuals
- Datatype properties: relation between an individual and a primitive data type
- Annotation properties (metadata...)

Protégé – Inverse properties

For each object property it is possible to specify the inverse property

E.g.:

individuals: federico, francesco

Properties: hasParent, hasChild

Sentence: "francesco hasParent federico"

Now, define has Child as inverse property of has Parent

→ It is possible to automatically infer that:

"federico hasChild francesco"

Functional Properties

- Functional Properties: a property is functional if, for a given individual, it can be in relation (through such property) with only another individual
- E.g.: "francesco hasFather federico"
- Note: the fact that a property is functional is not used as a constraint, but as axiom for the inference.
- E.g., if we add "francesco hasFather chicco", we can say:
 - 1. federico and chicco are the same individual
 - (provided federico != chicco) the two sentences are inconsistent
- Inverse Functional Properties: the inverse property is functional

Transitive and Symmetric Properties

Transitive Properties

E.g., has Ancestor

Symmetric Properties

E.g., hasBrother

"federico hasBrother paolo" allows to infer also

"paolo has Brother federico"

 Antisymmetric Properties (if "a rel b", it can never be "b rel a")

E.g., hasChild: "federico hasChild francesco"

Reflexive Properties

 Reflexive properties: if rel is reflexive, then it always holds "a rel a", for every indidual a.

E.g., knows: "federico knows federico"

Irreflexive properties (it can never be "a rel a")
 E.g., fatherOf

Properties – Domain and Range

Properties relate individuals from a domain to individuals from a range

- Domain and range are not constraints but, rather, axioms used in the inference process
 - E.g.: given the classes Pizza and PizzaToppings, the relation hasTopping is defined:
 - Pizza as domain
 - PizzaToppings as range

If we add "iceCream hasTopping pepperoni", then the inference engine derives that iceCream is an instance of Pizza

- Such behaviour can generate problems (initially...)
- Note: for inverse properties, there is the "inversion" of domain and range

Describing and Defining a class

- Description of a class: necessary conditions for an individual to belong to a class
- Definition of a class: necessary and sufficient conditions for an individual to belong to a class

They are descripted/defined by means of

- Expressions (conjunction/disjunction of named/anonymous classes and subClassOf relation)
 - and (intersection), or (union) and not (complement)
- Property Restrictions (in Protégé everything has been reconducted to a restriction)

Property Restrictions

- Quantifier Restrictions
 - Existential Restrictions: individuals that are related through property prop with at least an individual member of the specified class (keyword "some", "someValueFrom")
 - Universal Restrictions: individuals that are related through property prop only with individuals members of the specified class (keyword "only", "allValuesFrom")
- Cardinality Restrictions (possibly qualified)
 - min n: individuals that are related through property prop with at least n other individuals
 - exactly n
 - max n
- hasValue Restrictions: individuals that are related through property prop with a certain defined indivdual

Protégé – Reasoning

- Computation of the "inferred ontology"
 - User defined/described ontologies are called "asserted hierarchy".
 Protégé can invoke a reasoner (a plug-in) to compute the "inferred hierarchy"
- Consistency checking: for each class, can exists at least an individual that could belong to such class?
- Warning: OWL uses the Open World Assumption
 - If needed, Closure Axioms

Protégé - Individuals

- It is possible to define also single individuals
- DL Reasoners supports also the classification task

Starts from the Pizza ontology

- Add the description of a new, ChesaniPizza
 - It must have cheese
 - It must have a topping based on meat
 - It must be an "interesting pizza"
 - It must be vegetarian
- Should we make the intersection of these concepts or the union?
- Do you think ChesaniPizza is consistent? Why?
- Transform the description of ChesaniPizza into a definition
 - Which pizza are subsumed by ChesaniPizza?

Create an individual, e.g., "pizzaTonight"

- Add some topping
 - Mozz_bufala
 - Sausage
 - Pachino Tomatoes
 - Aubergines
- Create pizzaTonight with these topping
- Try to classify it: to which class this pizza belong? Why?

Domain and Range Assertions

- Create the class entity "Cake", as subclass of Food
- Add the property that a Cake hasTopping some FruitTopping
- Invoke the reasoner... what happens? how the cake has been classified?
- Add "disjoint with pizza
- Invoke the reasoner again...

OPEN WORLD ASSUMPTION

- Let us analyse the definition of VegetarianPizza
- Create a new pizza Chesani2
- Add Chesani2 hasTopping some CheeseTopping
- Run the reasoner, classification task, and see what happens... why Chesani2 is not classified as VegetarianPizza?
- Modify the property by saying Chesani2 hasTopping only CheeseTopping

Few Links

- Protégé, http://protege.stanford.edu/
- Protégé-OWL, with tutorials, exrcise, howto etc. etc.: http://www.co-ode.org/
- OWL and other standards:

http://www.w3.org/2001/sw/

