

THE JUCTURAS

Knowledge Graphs

Lecture 5 – Ontological Engineering for Smarter Knowledge Graphs Excursion 7: The Semantic Web Rule Language SWRL

Prof. Dr. Harald Sack

FIZ Karlsruhe – Leibniz Institute for Information Infrastructure AIFB – Karlsruhe Institute of Technology

Autumn 2023

Leibniz-Institut für Informationsinfrastruktu

Knowledge Graphs

Lecture 5: Ontological Engineering for Smarter Knowledge Graphs

- 5.1 Beyond the Limits of OWL
 - **Excursion 7: The Semantic Web Rule Language SWRL**
- 5.2 How to design your own Ontology
- 5.3 How to design better Ontologies
- 5.4 Ontological Engineering
- 5.5 Knowledge Graph Construction
- 5.6 Ontologies & Knowledge Graphs Best Practices

Semantic Web Rule Language - SWRL

- based on the combination of parts of OWL and RuleML/DATALOG
- Idea: DATALOG rules that apply on OWL ontologies
 Symbols in rules can be OWL identifiers (or new DATALOG identifiers)
- W3C Submission (already in May 2004)
 (developed by the Joint US/EU ad hoc Agent Markup Language Committee (JC) in collaboration with RuleML Initiative, http://www.w3.org/Submission/SWRL/)

Syntax:

- XML Concrete Syntax (extends OWL XML Presentation Language)
- RDF Concrete Syntax and abstract Syntax
- In SWRL rules are represented as Implication of an Antecedent (Body) and a Consequent (Head).
- SWRL is undecidable

Semantic Web Rule Language - SWRL

Antecedent → **Consequent**

- Antecedent and Consequent are **Conjunctions** of assertions (atoms) of the form
 - \circ C(x) or P(x,y)
 - o sameAs(x,y), differentFrom(x,y)
- where x,y are variables, OWL individuals or elements of an OWL concrete domain
- C(x) is an OWL class description
- P(x,y) is an OWL property description

Semantic Web Rule Language - SWRL

SWRL Rule

$$\mathbf{a} \leftarrow \mathbf{b}_1, \dots, \mathbf{b}_n$$
 where \mathbf{a} : head, $\mathbf{b}_1, \dots, \mathbf{b}_n$: body

SWRL Knowledge Base

$$k=(\Sigma,P)$$
 where Σ is an OWL knowledge base P is a finite rule set

Atoms are defined as

Atom
$$\leftarrow C(i)|D(v)|R(i,j)|U(i,v)|builtIn(p,v_1,...,v_n)|i=j|i\neq j$$

- C ... Class, D ... Datatype
 - R ... Object Property
- U ... Datatype Property
- o i,j ... Variable / Individual identifier

- v,v,,...v, ... Datatype Variable / Value Identifier
- p ... name of a BuiltIn function

- OWL DL (Description Logics) and DATALOG are applying the same interpretations
 - OWL individuals are DATALOG constants
 - OWL classes are unary DATALOG predicates
 - OWL properties are binary DATALOG predicates
- Interpretation can be modelled for OWL ontology as well as for a set of DATALOG rules

Entailment for OWL/DATALOG combination is possible

Let $I = (\Delta^{I}, \Delta^{D}, I^{D})$ be an interpretation with

- \circ Δ^{I} = Object Interpretation domain
- \circ Δ^{D} = Datatype Interpretation domain
- .I = Object Interpretation function
- .D = Datatype Interpretation function
- \circ with $\Delta^{I} \cap \Delta^{D} = \bot$
- \circ V_{TX} are object variables with $V_{TX} \rightarrow 2^{\Delta I}$
- \circ V_{DX} are datatype variables with V_{DX} \to 2^{ΔD}

Interpretation of SWRL atoms:

SWRL atom	Interpretation
C(i)	i ^I ∈C ^I
R(i,j)	$(i^I,j^I) \subseteq R^I$
U(i,v)	$(i^{I}, V^{D}) \subseteq U^{I}$
D(v)	$V^D \in D^D$
$builtIn(p,v_1,,v_n)$	$V_1^D, \ldots, V_n^D \subseteq P^D$
i=j	$\mathtt{i}^{I}\mathtt{=}\mathtt{j}^{I}$
i≠j	i ^I ≠j ^I

- SWRL **Antecedent** is satisfied, iff
 - antecedent is empty (trivial) or
 - all atoms of the antecedent are satisfied
- SWRL **Consequent** is satisfied, iff
 - it is not empty and
 - the atom of the consequent is satisfied
- A Rule is satisfied for an Interpretation I, iff
 the Interpretation I, which satisfies the antecedent also satisfies the
 consequent.

SWRL Example

Karlsruher Institut für Technologie FIZ Karlsruhe Leibeig Institute für Information Inforstructure

hasUncle(?x,?z) \leftarrow hasParent(?x,?y) \land hasBrother(?y,?z)

```
<ruleml:imp>
 <rulem1: rlab rulem1:href="#onkel"/>
 <owlx:Annotation>
 <owlx:Documentation>The Uncle Rule/owlx:Documentation>
 </owlx:Annotation>
 <rulem1: body>
 <swrlx:individualPropertyAtom swrlx:property="&family;hasParent">
 <rulem1:var>x</rulem1:var>
 <rulem1:var>y</rulem1:var>
 </swrlx:individualPropertyAtom>
 <swrlx:individualPropertyAtom swrlx:property="&family;hasBrother">
 <rulem1:var>y</rulem1:var>
 <rulem1:var>z</rulem1:var>
 </swrlx:individualPropertyAtom>
 </ruleml: body>
 <rulem1: head>
 http://www.w3.org/2003/11/swrlx
 swrlx
 <swrlx:individualPropertyAtom swrlx:property="&family;hasUncle">
 <rulem1:var>x</rulem1:var>
 http://www.w3.org/2003/05/owl-xml
 owlx
 <rulem1:var>z</rulem1:var>
 </swrlx:individualPropertyAtom>
 http://www.w3.org/2003/11/ruleml
 ruleml
 </ruleml: head>
</ruleml:imp>
```


SWRL Example

- Logical Inference for OWL+SWRL is undecidable
- There is no known algorithm that is able to entail all possible inferences for all SWRL knowledge bases,
- even with unlimited resources and time
- But, from a practical perspective, there are
 - Algorithms that are able to entail all possible inferences for some
 SWRL knowledge bases
 - Algorithms that are able to entail some inferences for all SWRL knowledge bases

Tool Support for SWRL

- Bossam, R2ML, Hoolet, Pellet, KAON2, RacerPro,
- Jess, SWRLTab, SWRLQueryTab

Knowledge Graphs

5. Ontological Engineering for Smarter Knowledge Graphs / Excursion 7: The Semantic Web Rule Language SWRL

Bibliographic References:

Ian Horrocks, Peter F. Patel-Schneider, Harold Boley, Said Tabet, Benjamin Grosof, Mike Dean, <u>SWRL: A Semantic Web Rule Language</u> <u>Combining OWL and RuleML</u>, W3C Member Submission 21 May 2004.

Picture References:

- (1) "A large owl in a space suit floating in deep space next to its spaceship over the surface of Mars.", created via ArtBot, Deliberate, 2023, [CC-BY-4.0], https://tinybots.net/artbot
- [2] Benjamin Nowack, *The Semantic Web Not a Piece of cake...*, at bnode.org, 2009-07-08, [CC BY 3.0], https://web.archive.org/web/20220628120341/http://bnode.org/blog/2009/07/08/the-semantic-web-not-a-piece-of-cake
- (3) "A Scifi movie poster of "Planet Mars the isle of the Dead". A small rover crosses the lonely Martian dessert towards the isle of the dead, on board we see two silent astronauts. Some zombies are chasing after the astronauts.", created via ArtBot, Deliberate, 2023, [CC-BY-4.0], https://tinybots.net/artbot