Expressing time-dependent relations through temporal qualifications

Niels Grewe c ,*, Janna Hastings d , Ludger Jansen c , Fabian Neuhaus g , Alan Ruttenberg f , Chris Mungall e , Stefan Schulz a , b

AbstractWe discuss the difficulties of representing different forms of temporal relatedness in OWL 2, given its limitation to binary relationships. Based on the fact that temporary relatedness is important for modelling domains that are characterised by dynamic phenomena, we propose a reification scheme to express temporary and permanent relatedness that combines semantic accuracy, ease of use and ontological rigour. Central to this scheme is the notion of temporal qualification that provides a means to abstract from parts of the history of a continuant.

Keywords: relation, time, stage, phase, top-level ontology, BFO, reification, ternary relation, OWL 2

1. Introduction

This paper addresses an ontological puzzle that has arisen in the Open Biomedical Ontologies (OBO) community and in the current BFO 2 redesign project. However, it seems to be of general interest, as it addresses a weakness of all OWL ontologies that link continuant entities by binary relations (OWL object properties). Just as most application ontologies, most OBO ontologies embrace three-dimensionalism as their ontological framework, introducing a top level distinction between continuants and occurrents, or endurants vs. perdurants, which is present in top-level ontologies such as BFO ([8]), DOLCE ([13]) and GFO ([10]), although not all of them use the same terminology to express this distinction.

But not only do entities need to be differentiated based on their temporal mode of existence, temporal aspects also have to be taken into account when specifying the relationships between those entities. One particular problem arises when the topic domain in question includes not only static, but also dynamic aspects of reality. This is the case for most of the life sciences, where continuants not only persist, but also continuously change over time. The shape and the constitution of biological organisms are in continuous flux. They continuously gain and lose parts, qualities, and dispositions. Consequently, any relational expression which makes reference to a particular continuant can have different truth values at different times and would therefore be ambiguous if time were not made explicit in the statement. For example, each of the following pairs of statements may be true together. The ternary instantiation relation inst³ relates an individual to a type at a time.

^a Institute for Medical Informatics, Statistics and Documentation, Medical University of Graz, Austria

^b Institute of Medical Biometry and Medical Informatics, University Medical Center Freiburg, Germany

^c Institute of Philosophy, University of Rostock, Germany

^d Institute of Philosophy, University of Geneva, Switzerland

^e Genomics Division, Lawrence Berkeley National Laboratory, Berkeley, CA, USA

f State University of New York, Buffalo, NY, USA

gXXX

^{*}Corresponding author: Niels Grewe, Institute of Philosophy, University of Rostock, 18051 Rostock, Germany.

A ripening apple:

$$\exists a, g, r, t_0, t_1 : \mathbf{inst}^3(Apple, a, t_0) \wedge \mathbf{inst}^3(Green, g, t_0) \\ \wedge \mathbf{inst}^3(Apple, a, t_1) \wedge \mathbf{inst}^3(Red, r, t_1) \\ \wedge \mathbf{bearerOf}(a, g, t_0) \wedge \neg \mathbf{bearerOf}(a, r, t_0) \\ \wedge \neg \mathbf{bearerOf}(a, g, t_1) \wedge \mathbf{bearerOf}(a, r, t_1)$$

$$(1)$$

Situation before and after a heart transplant

$$\exists a, b, t_0, t_1 : \mathbf{inst}^3(Heart, a, t_0) \wedge \mathbf{inst}^3((Body, b, t_0) \wedge \mathbf{inst}^3(Heart, a, t_1) \\ \wedge \mathbf{partOf}(a, b, t_0) \wedge \neg \mathbf{partOf}(a, b, t_1)$$
(2)

In these examples continuants of different kinds are related at different time instants. But time-indexed relations are also relevant when connecting continuants with processes:

The soprano Mary participating in a performance of Beethoven's 9th symphony, during the 4th movement only:

$$\neg (\mathbf{participatesIn}(\mathsf{Mary}, \mathsf{Beethoven_9th_Symphony_Performance_1234}, 2012\text{-}01\text{-}01\text{:}20\text{:}05)) \\ \wedge \ \mathbf{participatesIn}(\mathsf{Mary}, \mathsf{Beethoven_9th_Symphony_Performance_1234}, 2012\text{-}01\text{-}01\text{:}20\text{:}55) \\ \end{cases} \tag{3}$$

As we see, a time index is necessary for many statements asserting a relation that changes through time, and this includes many statements involving an independent continuant, such as in the above examples involving apple_123, Joe or Mary etc; though there are some relations where the temporal order is implicitly clear (for example, in the relation **derivesFrom**, where it is clear that the first relatum came into existence before the second relatum).

Top-level ontologies thus need to take into account temporality in order to provide an accurate model for the interrelations of continuants. Unfortunately, if one strives to promote the use of top-level ontologies in application contexts because of their benefits for ontology re-use, data integration or overall accuracy, complying with this need can become quite complex. This is because ontological accuracy, alone, is often not the sole guiding principle in ontology design. Instead, at least two additional issues need to be taken into account:

- 1. The effort required on part of the ontology engineers: In many cases they are domain experts not trained in formal logic and will have difficulties if the modelling is not intuitive. This a major reason why four-dimensionalism, regardless of its philosophical merits, is not the ontological approach of choice (as long as the topic domain is not fraught with problems of relativity): Most of us do not normally think of Mary or apple #123 as four-dimensional space-time worms, but rather as three-dimensional things.
- 2. The representation formalisms available, together with the tools (editors, reasoners) that support them: These formalisms need to compromise between expressiveness and computational complexity. Currently, OWL 2 (SROIQ) is the most expressive formalism that is standardized, and for which authoring tools and reasoners are widely available. OWL 2 is also the favourite formalism embraced by the OBO community.

OWL 2 allows only binary relations between individuals, called *object properties*. But while there has been work on expressive description logics that try to transcend this limitation ([5]) and also on description logics that explicitly account for temporality (e.g. [21]), there is no strong push towards standardisation of

those formalisms, and tools suitable for end users are not readily available. It has thus been acknowledged that there is a need for solutions that work within the confines of present technologies ([20]). Time-indexed relationships have been introduced as instance-level relations into the OBO Relation ontology ([19]). In the current work on a new release of the Basic Formal Ontology, BFO 2, ternary (time-indexed) instance-level relations have been formulated for the first order logic variant of the ontology, though they do not carry over into the OWL version yet.

The question we address in this paper is whether the favoured compatibilist approach that emphasises the validity of the three-dimensionalist view of reality is reconcilable with the requirements of representing knowledge about changing relationships between entities. We will analyse the consequences of this for the creation of a compatible OWL version of BFO 2. The paper is organized as follows: we specify the assumptions we make about the three-dimensional framework that is used as a basis to represent change over time. This is done in first order logic. We then extend that framework by introducing temporally qualified continuants, and show how binary relations between temporally qualified continuants can be defined based on the underlying relationships between continuants as vehicle to express change in OWL. In a first glance, these entities might look like four-dimensional entities in sheep's-clothing. However, we will show that these temporally qualified continuants are just introduced as *façon de parler*, and thus are ontologically innocuous or can at least be contained in a special fragment of the ontology.

2. Basic notions

Throughout the paper, we will use 'rel' as an example and general placeholder for any relation that developers might want to use in an ontology. If this relation is originally a ternary relation $rel^3(a, b, t)$ with explicit time index, the ontology engineer faces the problem how to express it due to the limitations of OWL, using a binary object property rel^2 . Ignoring this problem, ambiguous interpretations arise, as exemplified in the following class expression (formulated in Manchester Syntax, [11]):

$$A \text{ subClassOf rel}^2 \text{ some } B$$
 (4)

Different interpretations of this expression are possible, based on the temporal strength of the relational term 'rel', for which we will now suggest a rendering in FOL. For this purpose, we use the time-indexed instantiation relation $inst^3$ that holds between an individual and a class at some time t if and only if the individual instantiates the class at t. In addition, we use the relation of temporal inclusion within. Temporal inclusion holds between temporal instants if and only if they are the same instant; temporal inclusion for temporal regions is as expected.

We here define three temporal strengths, viz. temporary relatedness, permanent generic relatedness and permanent specific relatedness:

$$TemporarilyRelated(A, B) =_{def} \forall a, t : \mathbf{inst}^{3}(A, a, t)$$

$$\rightarrow \exists b, t' : (\mathbf{inst}^{3}(B, b, t') \wedge \mathbf{rel}^{3}(a, b, t') \wedge \mathbf{within}(t', t))$$
(5)

Informally: for all a instances of A there is some time t and some instance b of B such that a is related to b at t. Examples:

- (a) for all apple seeds there is some apple such that the seed is part of the apple at some time.
- (b) for all trees there is some leaf such that the leaf is part of the tree at some time.

$$Permanently Generically Related(A, B) =_{def} \forall a, t : \mathbf{inst}^{3}(A, a, t)$$

$$\rightarrow \exists b : (\mathbf{inst}^{3}(B, b, t) \land \mathbf{rel}^{3}(a, b, t))$$
(6)

Informally: for all instances a of A there is, at all times t that a exists, some instance b of B such that a is related to b at t, but not necessarily always the same b at all times t. Examples:

- (a) all cells have a water molecule as part at all times, but not always the same water molecule.
- (b) every bacteria colony has some bacteria as parts at all times, but not always the same bacteria.

$$Permanently Specifically Related(A, B) =_{def} \forall a, t : \mathbf{inst}^{3}(A, a, t)$$

$$\rightarrow \exists b : (\mathbf{inst}^{3}(B, b, t) \land \mathbf{rel}^{3}(a, b, t))$$

$$\land \forall t' : (\mathbf{inst}^{3}(A, a, t') \rightarrow (\mathbf{rel}^{3}(a, b, t') \land \mathbf{inst}^{3}(B, b, t')))$$

$$(7)$$

Informally, for all instances a of A there is, at all times t that a exists, an instance b of B such that a is related to b at t; in this case it is always the same b at all times t. Examples:

- (a) a human being has a brain as part at all times, and it is necessarily the same brain.
- (b) a radioactively marked molecule of DNA has the radioactive isotope as part at all times, and it is necessarily the same atom.

Our working hypothesis will be that interpretations, 'temporary relatedness' (5) and 'permanent relatedness' (6–7) are relevant in the context of application ontologies. In what follows, we will attempt to sketch solutions for expressing these interpretations in OWL 2. Our primary point of reference will be the BFO top-level ontology, the second, largely extended release being under current development, with a preview release available at [3]. Nevertheless the proposal sketched here could potentially be implemented in other top-level ontologies that are sufficiently similar to BFO.

3. Related work

3.1. Connection to the SNAP/SPAN distinction in BFO 1

BFO has traditionally maintained a strong distinction between 3D and 4D accounts of reality ([8]). According to BFO, a 3D description of reality exposes certain truths about spatial and spatio-temporal phenomena, e.g. between ordinary objects that persist through time and the processes in which these objects are involved, while a four-dimensionalist view coalesces both into a single spatiotemporal account where, for example, processes involving objects are understood as something like 'space-time worms'. But despite making this distinction, BFO maintains that these are not two incompatible descriptions of reality but instead that the continuant and the occurrent views represent complementary perspectives. Consequently, the ontological account of BFO is partitioned into two kinds of constituent ontologies. On the one hand, there are a series of 3D ontologies, which can basically be thought of as 'snapshots' of reality at a given point in time and are hence called SNAP ontologies. On the other hand, the overarching four-dimensional picture is provided by a so-called SPAN ontology, to which all entities from SNAP ontologies are related by way of trans-ontological relations.

This highlights a significant mismatch between the theoretical framework of BFO and the constraints of OWL 2: the BFO solution is to use time-indexed SNAP ontologies for which a certain relational assertion holds. A similar mechanism is not specified for OWL 2 ontologies (though one can distinguish versions of an ontology) nor can the BFO approach be adopted as an informal convention if the ontologies are supposed to support automated reasoning. This is because of the following issue: assume that there are two SNAP ontologies, O_0 and O_1 , each describing whether the relation rel holds between two objects a and b at different points in time. Now, if in O_0 'rel(a, b)' is true, and in O_1 , 'rel(a, b)' is false, we derive a contradiction once we construct a SPAN ontology O_s that references both O_0 and O_1 , due to the fact that the object property corresponding to rel shares the same namespace in all three ontologies. Consequently,

if one chooses to produce a single ontology in which both SNAP and SPAN ontologies co-exist, there is room for only a single snapshot in that ontology.

This problem could be mitigated by introducing explicitly namespaced object properties, but this is highly impractical because it results in an extreme proliferation of relations, one for each point in time. Additionally, it is not ontologically sound to interpret these object properties as relationship universals, because they make claims about universals which are only applicable at one single point in time, which would be a very strange thing to claim about an universal unless it holds only derivatively. We thus need to look for alternative solutions to this problem that still capture the intended meaning of the SNAP/S-PAN distinction, but are manageable for ontology engineers using OWL 2 or other languages from the description logic family.

3.2. Histories in BFO 2

In BFO 2, work is under way to sketch out a more detailed theory of the relationship between SNAP objects and SPAN processes they participate in. Specifically, BFO 2 make the assumption that for each material object there exists a special process, the *history* of the object, which encompasses 'the totality of processes taking place in the spatiotemporal region occupied by the entity.' ([18]) This means that there is a one to one correspondence between objects (on the SNAP side) and certain processes, which effectively provides a 'bridge' between the 3D and the 4D perspective. No complete formal theory of histories, which have previously been described in [17], is available as of yet.

3.3. Conventional Modellers' Strategy for Temporalised Relations in OWL 2

As explicit semantics for modelling temporal dynamics are not available in OWL 2, modellers tend to implicitly treat object properties as committing to a 'for all times' interpretation in order to avoid obvious problems with the entailed models. For instance, in an anatomy ontology like the FMA, the object property hasPart is transitive, and used in axioms such as 'Lung subClassOf hasPart some LobeOfLung' and 'LobeOfLung subClassOf hasPart some BronchiopulmonarySegment'

If the underlying interpretation were 'for some time', transitivity of the binary **hasPart** could no longer be taken for granted, as two **hasPart** assertions to be chained could belong to two different SNAP ontologies.

There is thus good reason to subscribe to interpretation (6), as this is the only available interpretation that has a possibility of being consistent with the semantics. But ontology builders are usually not aware of the fact that they have implicitly substituted the interpretation function (which maps syntactic constructs of OWL 2 to intended models) with a temporalised variant, regardless of whether they would have intended the permanent or temporary parthood variant if they had been aware thereof.

Obviously, the interpretation must be equivalent to the OWL 2 direct semantics ([14]) in as far as it preserves syntactical structure and inferences and does not lead to additional expressivity. But it has – to our knowledge – never been made explicit what this substitution might consist of. This is even more significant as this does not constitute at all a side issue or an idiosyncrasy of biomedical ontologies. On the contrary, virtually all OWL ontologies contain axioms on classes of continuants using binary object properties and leave the exact interpretation unexplained.

To address this mismatch and try to understand it better we sketch here a possible elucidation which consists in a modification of the interpretation function. The general strategy of this interpretation is to augment the interpretations of class members and object properties in the OWL model with an additional time index t which specifies that the entity in question exists (object property holds) at t. Class instances then become pairs and object property instances triples. In order to keep the surface grammar and overall semantics intact, the interpretations of all OWL axioms will be prepended with a conditionalized universal quantification over t hat specifies that the axiom should hold at all times that the entity in question exists. Time instants are hereby external to the domain. For example, the interpretation of a class asser-

Table 1
Syntactical representations of (permanent) relatedness expressions

OBO Syntax	OWL (Manchester Syntax)	First Order Logic
[Term] id: A relationship: $rel^2 B$	$A ext{ subClassOf } ext{rel}^2 ext{some} B$	$\forall a, t : \mathbf{inst}^{3}(A, a, t) \rightarrow \\ (\exists b : \mathbf{inst}^{3}(B, b, t) \land \\ \mathbf{rel}^{3}(a, b, t))$

tion axiom that asserts that a is an instance of class C, as long as a exists, would then read (domain Δ , interpretation $\cdot^{\mathcal{I}}$):

$$\forall t: \langle a^{\mathcal{I}}, t \rangle \in \Delta^{\mathcal{I}} \to \langle a^{\mathcal{I}}, t \rangle \in C^{\mathcal{I}}$$
(8)

We implicitly assume that Δ contains individual/time-point pairs only for those times at which an individual exists. Notably, this is only sufficient to express rigid instantiation: Whenever an individual exists at all, it is also a member of the class it instantiates. The interpretation of temporality-sensitive relations will become clear when we spell out the semantic rules of existential quantification and value restriction, both of which assert permanent generic relatedness because they apply existential quantification over the object property range so that at each point in time a different individual of class B can serve as a relatum. We will use the canonical structural syntax ([15]) to ease comparison with the specified semantics ([14]).

Existential quantification (rel² some B)

ObjectSomeValuesFrom
$$(\mathbf{rel}^2, B)^{\mathcal{I}} =_{def} \{ \langle a^{\mathcal{I}}, t \rangle \in \Delta^{\mathcal{I}} \mid \exists b : \langle a^{\mathcal{I}}, b, t \rangle \in \mathbf{rel}^{3^{\mathcal{I}}} \land \langle b, t \rangle \in B^{\mathcal{I}} \}$$

$$(9)$$

Value restriction (rel² only B)

ObjectAllValuesFrom
$$(\mathbf{rel}^{2}, B)^{\mathcal{I}} =_{def}$$

$$\{\langle a^{\mathcal{I}}, t \rangle \in \Delta^{\mathcal{I}} \mid \forall b : \langle a^{\mathcal{I}}, b, t \rangle \in \mathbf{rel}^{3\mathcal{I}} \to \langle b, t \rangle \in B^{\mathcal{I}}\}$$
(10)

In OWL object property assertions the time index is bound through universal quantification again:

Hence, object property assertions specify permanent relatedness. Disregarding the difference between specific and generic permanent relatedness for the time being, this interpretation of OWL 2 at least successfully mimics the semantics of class level relations intended by the relations ontology (RO, [19]) and allows us to think of the syntactical forms represented in table 1 as equivalent.

This approach also retains standard transitivity semantics of OWL 2 object properties, so that quantification over time maintains transitivity of the relation in question. This can be shown, e.g. for the transitive relation **hasPart**: if an organism has some heart at any time, and if this heart has some heart valve at any time, then the organism has some heart valve at any time:

$$A ext{ subClassOf hasPart}^2 ext{ some } B ext{ subClassOf hasPart}^2 ext{ some } C$$
 $A ext{ subClassOf hasPart}^2 ext{ some } C$

And while there is nothing to be gained by actually modifying OWL 2 to use this interpretation, it is very important that ontology engineers are aware of the implications of their modelling decisions with regard to relations that are sensitive to the issue of temporal strength. However, this approach still has the consequence that 'temporary relatedness' cannot be expressed directly in an OWL 2 ontology, so we need to look for more involved solutions to the problem.

3.4. Proposed 4D-ist solutions

3.4.1. Reification

A common strategy to work around the limitations of description logics is to represent ternary relations through reification. Reification involves the introduction of a class $C_{\rm rel^3}$ for each ternary relation ${\rm rel^3}$. The relata of ${\rm rel^3}$ are then connected to instances of $C_{\rm rel^3}$ by three new binary relations ${\bf R_1^2}$, ${\bf R_2^2}$, ${\bf R_3^2}$. The instance-level assertion

 $\mathbf{rel}^{\mathbf{3}}(a,b,t)$

would then be transformed into the following statement:

$$\exists x : C_{\mathbf{rel}^3}(x) \land \mathbf{R}_1^2(x, a) \land \mathbf{R}_2^2(x, b) \land \mathbf{R}_3^2(x, t)$$
(12)

Such proposals have, with a varying degree of sophistication, seen quite a bit of dissemination in the ontology engineering community ([1]), but they suffer from unavoidable drawbacks. Most obviously, they are rather complex. This bears the risk of errors in the ontology engineering process and decreases reasoning efficiency ([9]). To address the complexity problem, it has been suggested to select reification classes based on what seems ontologically 'fitting' for the domain of an ontology ([16]).

In fact, what seems to be artificial reification from one perspective could even be perceived as ontologically sound representation from a different viewpoint. We might, for example, compare the ternary relational statement

$$\exists x, y, z: \mathbf{inst^2}(Aconitase, x) \land \mathbf{inst^2}(Citrate, y) \land \mathbf{inst^2}(Isocitrate, z) \land \mathbf{transforms^3}(x, y, z) \ \ (13)$$

with the expression

TransformationProcess and

and judge upon superficial inspection that the later is a reification of the former (where 'transforms') is represented by the class 'TransformationProcess'). But if one commits to the position that it is useful and ontologically sound to accept the category of processes into an ontology, the 'reified' translation might actually be the proper representation of the ontological fact, i.e. that there is a transformation process going on whenever aconitase transforms citrate to isocitrate. The relational expression is true only in virtue of the existence of the process.

It is thus only natural that four-dimensionalism aligns nicely with reification strategies that try to mitigate the existence of an extra time index for a relation. Even though we do no share the underlying ontological commitment *solely* to four-dimensional entities (for reasons outlined earlier in this paper and otherwise, [8]), we still acknowledge that four-dimensionalist approaches have enormous merits when it comes to tackling this problem.

Changed from list of statements to proper axiom

3.4.2. Welty/Fikes: Fluents

The prototypical approach for dealing with temporally changing information in OWL within a four-dimensionalist framework was provided by [20]. And while they agree that the 4D approach is 'clearly not something that immediately appeals to common sense', they also claim that it 'gives us another tool to use when solving a practical problem.' To this end, they present an ontology that models fluents, i.e. 'relations that hold within certain time interval but not in others.' This works by considering all entities as four dimensional entities that have temporal parts (time slices), such that the material object property assertions hold (synchronously) between time slices. For example, temporary relatedness could be expressed as in (15).

$$Leaf$$
 subClassOf inverseOf(timeSliceOf²) some hasPart² some timeSliceOf² some $Tree$ (15)

This is by far one of the most straightforward translations of the four-dimensionalist commitment, but it suffers from a certain verbosity. This increases even more if permanent relatedness is concerned. In this case, the above expression would have to be amended to include a 'inverseOf(timeSliceOf²) only' clause to ensure that all time slices of the entity are appropriately related to a time slice of the other entity.

3.4.3. Zamborlini/Guizzardi: Moments, Relators and Qua-Individuals

The commitment that some relational expressions are in fact better accounted for as proper entities is also prominent in Zamborlini and Guizzardi treatment of contingent properties [22]. For them, certain 'material relations' only hold by virtue of a separate truthmaker, the so called *relator*, which is formed by combining the 'qua individuals' that partake in the relation. Qua individuals abstract away certain aspects of an individual so that only that information remains which is relevant for the individuals participation in the relation.

Both kinds of entities are examples of 'moments' in their nomenclature, which are said to inhere in individual entities and can thus be compared to dependent continuants or occurrents (respectively) in BFO parlance. But while relators might often be appropriately represented by BFO processes, the admissibility of qua individuals into BFO might be questionable since they can hardly be aligned with BFO's realist commitment (where sheer abstractions could only be regarded as artifacts of a persons though process).

Underneath the level of qua individuals (e.g. 'LeafQuaPartOfTree') and relators, there is the assumption of an ontology of time slices not unlike the one in [20], such that temporal overlap between the qua individuals related by the relator can be enforced.

Zamborlini and Guizzardi cite as an advantage for this approach that it is capable of representing the persistence of a relationship across multiple time slices without mentioning each explicitly (because the relator is associated with the qua-individual and not its time slice). This is part of a set of requirements suggested for modelling temporally changing information:

- 1. Avoid duplication of the other time slices if one entity partaking in the relation changes.
- 2. Provide a consistent ontological interpretation of contingent (non-rigid) instantiation.
- 3. Avoid repeating persisting properties for each time slice
- 4. Ensure that immutable properties of an entity cannot be overridden by a time slice.

We believe these points to be a good starting point for the evaluation of any proposal to address the problem of time-dependent relation and should be used to supplement our initial requirements.

3.4.4. Gangemi: Descriptions and Situations

Aldo Gangemi's DnS pattern ([7]) deserves mention because it treats time-dependence of relations as a special case of perspectivity which can be accounted for by the very heavy-duty reification mechanism of descriptions and situations. In this case, the suggestion is to use the situation pattern in order to associate the relata and their temporal context with a common situation, which is effectively a reified assertion (a proposition). Again, such entities are figments of the mind and can only be admitted into a realist ontology such as BFO as such – rather than being a general way to refer to arbitrary facts.

Notably, though, Gangemi reminds us of the fact that OWL 2's has Key axiom can be used circumvent the problem of possible duplication of instances for the same relational n-tuple: If a situation S were to use the properties has TimeStamp², has Subject², and has Object², the axiom

$$S \text{ hasKey(hasTimeStamp}^2, hasSubject}^2, hasObject}^2)$$
 (16)

would ensure that duplicate entities would be coalesced in the model.

3.4.5. GFO: Presentials

The GFO top-level ontology provides yet another way to account for time-dependent relatedness, which can at least be called '4D inspired': Instead of continuants that are present as a whole at every point in time of their existence, in GFO there are 'presentials' which are present as a whole at exactly one point in time, thus being analogous to instantaneous time slices. The diachronic identity that is a key characteristic of a continuant is then obtained by postulating that for every individual continuant (in non-GFO parlance) a certain universal (a 'persistant') exists that is instantiated only by a temporally contiguous set of presentials, one for every point in time ([10]). In our eyes, this approach is not very attractive for two reasons: it is at odds with the strong intuition that individual continuants such as human beings exist, and, second, it requires multiple levels of universals to account for conventional class level assertions, something that might only be acceptable to a very limited degree, if at all. Regarding relations of different temporal strength, GFO has adopted an approach where relations are reified as 'relators' which serve as contexts that aggregate the relata as 'players' of certain 'relational roles' ([12]). Additionally, GFO accounts for different temporal modes of relatedness precisely by distinguishing between presentials and persistants. Unfortunately, GFO only provides a first order theory of this framework.

3.4.6. Bittner/Donnelly: Stages

[4] suggest an ontologically fitting form of reification of temporally indexed parthood relations that allows distinguishing between time-dependent and time-independent parthood relations without referring explicitly to time. For this purpose, they introduce the concept of 'stages', understood as instantaneous parts of an occurrent that are collocated with a continuant that endures over a multitude of such stages. Therefore a relation between a stage and whatsoever other entity is never ambiguous with regard to time, because it only exists at the moment the stage exists. Stages allow for the distinction between temporary and permanent relatedness, though the scope of the proposal was restricted to the analysis of mereological relations between entities or their stages respectively:

temporaryPartOf²
$$(x, y) \equiv \exists x_s, y_s : (stageOf^2(x_s, x) \land stageOf^2(y_s, y) \land partOf^2(x_s, y_s))$$
 (17)

$$\mathbf{permanentPartOf^2}(x,y) \equiv (\exists x_s \ \mathbf{stageOf^2}(x_s,x) \land \\ \forall x_{s'} \exists y_s : \ (\mathbf{stageOf^2}(x_{s'},x) \land \mathbf{stageOf^2}(y_s,y) \land \mathbf{partOf^2}(x_{s'},y_s)))$$
(18)

However, there is no reason not to extend this approach to all ternary relations that involve continuants and are sensitive to ambiguities because of different temporal strengths: stages allow for the distinction between temporary and permanent relatedness for a wide variety of relations, but this explicitly excludes binary relations between continuants or their stages that carry implicit reference to time and do not need this kind of treatment. For example

$$AppleTree \text{ subClassOf derivesFrom}^2 \text{ some } AppleSeed$$
 (19)

¹[2], for example, believes that higher order universals are only justified if they pertain to formal characteristics of an universal.

is not in need of a temporalised re-interpretation because **derivesFrom²** should, in its definition, already specify the temporal order of the relata. The derived entity, that is, needs to temporally succeed the entity from which it is derived. Another example is the relation between dependent continuants and independent ones as they always span across the whole existence of the further: the redness of a given apple is the redness of this apple at all times (as long as there is redness at all).

The problem with this approach is, as with the other, the interpretation of a stage: If they are to be interpreted as '[spatial] regions of minimal temporal extent', (i.e., three-dimensional entities) how can they at the same time be 'instantaneous parts of perdurants'? This seems to confound whether we are talking about four- or three-dimensional entities. In the end, since material relations between continuants, such as **partOf**, are reduced to relations between stages (hence occurrents), this seems to be a reductive proposal that does not fit our initial requirements.

4. Temporally Qualified Continuants

4.1. Process Profiles and Temporal Qualification

Put this way, any proposal that wants to take seriously the commitment to three-dimensional entities and still account accurately and succinctly for temporally changing information about these entities in a restricted language such as OWL 2, is at a disadvantage when compared to 4D-ist proposals which fit such a language more naturally.

But not all is lost: Incidentally, BFO 2 contains the notion of a *ProcessProfile* as a solution to a completely unrelated problem that can serve as a blueprint for approaching temporalised relations. In BFO 2, process profiles are used to express what other ontologies would call properties or qualities of processes. The underlying issue is that BFO 2 regards processes as dependent entities that do not have qualities over and above those of the entities they depend on (for example, there is nothing about the process of running that makes a certain running process 'fast', it is rather a quality of the runner that induces the fastness).

Still, BFO 2 can support such informal 'process qualities' talk by translating it into talk about process profiles. Such process profiles allow us to 'focus on some one structural dimension and ignore, or strip away in a process of selective abstraction, all other dimensions within the whole process' ([18]), thus only leaving, for example, the components of the running process that indicate its speed characteristics.

In a similar vein, we can can apply this idea to the temporally changing properties of a continuant, and define the *temporal qualification* of a continuant as the result of regarding the continuant in as far as it exists only within a certain portion of time. Thus, where a process profile is characterised by its temporal co-extension with its process, a temporal qualification is characterised by its spatial co-extension with its continuant over the time period that it qualifies. They differ, however in that a process profile is a part of the process, while a temporal qualification cannot be a part of its continuant.

A temporally qualified continuant (TQC) is thus a way of referring to a continuant during a portion of time. Formally, we can describe it as a tuple $\langle a, t \rangle$ where a is an instance of a continuant and t is a portion of time.

There are several axioms needed to link TQCs to the continuants that they are temporal qualifications of and to ensure that TQC portions of time do not exceed the allowed portion of time that the corresponding continuant instance spans over (most of these are similar to the proposals presented above). Instantiation of a TQC is thus not time-indexed, while normal instantiation of continuants is time indexed as in the examples above.

We will use the notation TQC_A to denote the class of temporally qualified continuants which range over continuants of type A.

$$\forall x: (\mathbf{inst}^2(TQC_A, x) \to \exists a, t_0, t_1: (\mathbf{inst}^3(A, a, t_0) \land \mathbf{equals}(x, a, t_1) \land \mathbf{within}(t_1, t_0))) \quad (20)$$

The intended meaning of the predicate equals is identity. We further introduce a relation **continuantOf** to link a TQC to the continuant that it is a TQC of. That is,

$$\forall x \text{ inst}^2(TQC_A, x) \to \exists a, t : (\text{inst}^3(A, a, t) \land \text{continuantOf}^2(a, x))$$
 (21)

In the next sections, we will discuss the representation of the three different temporal strengths, linking from the standard representation in BFO FOL through the introduction of temporally qualified continuants to the standard representation in OWL, showing how these different temporal strengths can be implemented through this method in a binary relationship framework such as OWL, though this representation will require relations that refer to ternary predicates in the FOL model, such as **continuantOf**², to remain primitive.

4.2. Temporary Relatedness

We rephrase the definition (5) given above by inserting temporally qualified continuants and derive the form that the relationship takes for temporally qualified continuants and a binary relationship. This is a fairly transparent translation:

$$TemporarilyRelated(A, B) =_{def} \forall a, t : \mathbf{inst}^{2}(A, \langle a, t \rangle)$$

$$\rightarrow \exists b, t_{1} : (\mathbf{inst}^{2}(B\langle b, t_{1} \rangle) \wedge \mathbf{rel}^{2}(\langle a, t_{1} \rangle, \langle b, t_{1} \rangle) \wedge \mathbf{within}(t_{1}, t))$$
(22)

We then use the **continuantOf**² relation and the TQC notation to eliminate the tuples:

$$Temporarily Related(A, B) =_{def} \forall x : \mathbf{inst^2}(TQC_A, x) \to \exists a, y, z, t_1 : (\mathbf{inst^2}(TQC_A, y) \land \mathbf{inst^2}(TQC_B, z) \land \mathbf{continuantOf^2}(a, x) \land \mathbf{continuantOf^2}(a, y) \land \mathbf{rel^2}(y, z)$$

$$(23)$$

This means that the logical form of the expression of temporary relatedness is that at least one temporal qualification of A is related to some temporally qualified B instance. However, we need another axiom to constrain \mathbf{rel}^2 in the above to ensure that the portions of time are appropriately overlapping, since \mathbf{rel}^3 holds at one time only:

$$\forall x, y : \mathbf{rel}^{2}(x, y) \to \exists a, b, t, t_{1} : (\mathbf{equals}(x, \langle a, t \rangle) \land \mathbf{equals}(y, \langle b, t_{1} \rangle)$$

$$\land \mathbf{continuantOf}^{2}(a, x) \land \mathbf{continuantOf}^{2}(b, y) \land \mathbf{rel}^{3}(a, b, t_{1}) \land \mathbf{within}(t_{1}, t))$$
(24)

Now we have derived a binary expression $\mathbf{rel^2}$ we are free to use this in OWL axioms. We introduce the relation $\mathbf{hasSameContinuant^2}$ between temporally qualified continuants to express that they are TQCs of the same continuant, expressed in the above axiom (23) as $(\mathbf{continuantOf^2}(a, x) \land \mathbf{continuantOf^2}(a, y))$, which allows us to express temporary relatedness in OWL as follows:

$$TQC_A$$
 subClassOf hasSameContinuant² some(rel² some TQC_B) (25)

Additionally, we ensure that sharing a temporal qualification amounts to being the same continuant:²

$$A \text{ hasKey}(\text{continuantOf}^2)$$
 (26)

²Implementers should note that OWL 2 only mandates this for *named* individuals.

4.3. Usability and simplification

Since the above axiom (25) makes a claim about the class TQC_A , it is less ideal from a usability perspective. We would rather like to say something about the target continuant classes A and B in our OWL version, for ease of use by the end user. Thus, we introduce a new relationship, $\mathbf{rel}^{\mathbf{Temp}}$, which obtains between continuants, and should be interpreted as follows:

$$A \text{ subClassOf } \mathbf{rel^{Temp}} \text{ some} B \rightarrow \\ TQC_A \text{ subClassOf } \mathbf{hasSameContinuant^2} \text{ some } (\mathbf{rel^2} \text{ some } TQC_B)$$
 (27)

Unfortunately, the above statement cannot be formulated in OWL 2 due to its strict constraints on object properties. Neither can it be implemented in a rule language, since it would induce the generation of new individuals in its consequent, which violated DL safety. Still there is an avenue for hiding the complexity by using a macro processing engine, such as OPPL ([6]), in which processing instructions such as these could be employed:

```
?x:CLASS[subClassOf Continuant],
?y:OBJECTPROPERTY?MATCH("temporarily_(.*)"),
?z:CLASS[subClassOf Continuant]
SELECT ?x subClassOf ?y some ?z
BEGIN
 ADD ?x subClassOf continuantOf some ?y.GROUPS(1)
 some hasContinuant ?z,
 REMOVE ?x subClassOf ?y some ?z
END;
```

This can easily be adopted or parameterised for other axiom types or types of temporal sensitivity (e.g. permanent generic relatedness) Additional measures that alleviate the burden of this approach would be making rel^2 a sub-object-property of rel^{Temp} , which quite natural and obvious: If something is related at all times to some entity, it is related to that entity at some time.

4.4. Permanent Generic Relatedness

Permanent generic relatedness is considered by some to be the most common interpretation of temporally unspecified relations in biology. We have previously defined it in (6), which can now rephrased using the TCQ approach as follows:

$$\forall x: \mathbf{inst}^2(TQC_A, x) \to \exists y: \mathbf{inst}^2(TQC_B, y) \land \mathbf{rel}^2(x, y)$$
 (28)

Informally, this means that, whatever temporal qualification of an instance of A we choose, it will alway be rel-related to some temporal qualification of type B, but we neither care nor enforce which one.

This is the easiest and most elegant translation case from the FOL perspective. Moving to OWL, the above axiom (28) appears as:

$$TQC_A \text{ subClassOf rel}^2 \text{ some } TQC_B$$
 (29)

Again, we can use a kind of macro expansion to bridge a shorthand for this type of relatedness (e.g. \mathbf{rel}^{PG}) back to the underlying relationship. Thus we would use (29) to replace every occurrence of axioms such as the following:

$$A \text{ subClassOf rel}^{\mathbf{PG}} \text{ some } B$$
 (30)

By replacing, we mean to imply that we advise against using $\mathbf{rel}^{\mathbf{PG}}$ as an object property, which would not be harmful in itself, but at least counter-intuitive. Instances of A satisfying (30 would require a pair of instances $\langle a,b\rangle$, where a is said to be permanently generically related to b, which is (a) meaningless since generic relatedness pertains to a type, not an instance and (b) misleading since it is not enforced by the model.

Still, the availability of permanent generic relatedness is noteworthy because it would not be possible in OWL 2 in absence of temporally qualified continuants (not only instantiation of classes, but also of object property tuples is rigid). This is afforded by the fact that we do not introduce an explicit object property for generic permanent relatedness.

Since permanent generic relatedness matches the presumed default interpretation of rel² in most existing biomedical ontologies, upgrade paths for these ontologies need to be considered. We believe that, from a user perspective, the most convenient way would be to relegate all relations that require temporalisation into a specific branch (say, temporallySensitivelyRelated²) and employ something like the following preprocessing instruction:

```
?x:CLASS[subClassOf Continuant],
?y:OBJECTPROPERTY?[subPropertyOf temporallySensitivelyRelated],
?z:CLASS[subClassOf Continuant]
SELECT ?x subClassOf ?y some ?z WHERE
  FAIL ?x subClassOf hasContinuant some Continuant,
  ?y MATCH("^(.(?<!temporarily_))*$")
  FAIL ?z subClassOf hasContinuant some Continuant,
BEGIN
  ADD hasContinuant some ?x subClassOf ?y some continuantOf some ?z,
  REMOVE ?x subClassOf ?y some ?z
END;</pre>
```

This allows users to do away with $\mathbf{rel^{PG}}$ and have expressions about continuants converted into expressions about temporal qualifications transformed seamlessly. There are two downsides to this. Firstly, this approach moves ontology engineering even more towards procedures that are familiar to software engineers but not to scientists from the field of application. Secondly, the above expression requires a reasoner to work, which might be costly to do after every edit.

On the other hand, it is subject to debate whether adopting an edit-compile-test approach in ontology engineering could in fact be useful for improving ontology quality.

4.5. Permanent Specific Relatedness

If we do introduce an explicit object property, could we hope to arrive at implementing something like permanent specific relatedness (7)? Unfortunately, this assumption proves to be too naïve.

It would require an additional axiom to ensure that only TQCs of the same instance are involved for the second relatum. Unfortunately, we cannot provide an accurate translation of this kind of relatedness into OWL 2, though we can achieve the following first order translation in TQC-talk:

```
\forall x: \mathbf{inst}^{2}(TQC_{A}, x) \rightarrow
\exists y: \mathbf{inst}^{2}(TQC_{B}, y) \wedge \mathbf{rel}^{2}(x, y) \wedge
\forall x_{1}, a: ((\mathbf{inst}^{2}(TQC_{A}, x_{1}) \wedge \mathbf{continuantOf}^{2}(a, x) \wedge \mathbf{continuantOf}^{2}(a, x_{1})) \wedge (31)
\exists y_{1}, b: (\mathbf{inst}^{2}(TQC_{B}, y_{1})\mathbf{continuantOf}^{2}(b, y) \wedge \mathbf{continuantOf}^{2}(b, y_{1}) \wedge
\mathbf{rel}^{2}(x_{1}, y_{1})))
```

This would require three variables (x, y, y_1) to be bound at the same time, which is incompatible with any OWL translation.

5. Conclusion

We have shown that when expressing relationships between continuants, ontology engineers cannot safely ignore the dynamic nature of reality without introducing unnecessary ambiguity or even factual errors into ontologies. Since we acknowledge the importance of temporary relatedness, we cannot simply accept an informal reinterpretation that all OWL 2 relations imply permanent relatedness. We acknowledge that four-dimensionalist ontology is well suited for dealing with this kind of problem.

Still, we do not think that limitations of a certain formalism should force us to adopt a four-dimensionalist world view. We agree that there are in fact arguments in favour of four-dimensionalism that are worth discussing, but this is not one of them. Instead, we provide a formalisation that relies on making assertions about temporally qualified continuants, representing continuants as they are viewed within a restricted temporal context. This allows us to steer clear of the strong commitment to exclusive four-dimensionalism, though of course the four-dimensionalist is free to interpret TQCs as mere time slices.

We believe that the temporal qualification approach allows us to operate within the confines of the ontological framework of BFO, where both occurrents and continuants are useful and irreducible entities, thus providing a compelling framework for existing users of this top-level ontology. One has, however, to question the admissibility of temporal qualifications into a realist top-level ontology, since they are obviously abstracted away from the entire, changing, continuant.

Regarding this problem, we believe the analogy with BFO 2 process profiles could make this approach at least sufferable from the ontological perspective. Still, we admit that we have some reservations due to an apparent multiplication of entities: At any given moment, the space occupied by an operating table is not only occupied by the table itself, but also by it's temporal qualification at that moment, and while one observes the table over a period of time, those qualifications perish and come into being incessantly, even if there is no apparent change in the table.

If those reservations should prove to be overwhelming, we would remind ourselves that the entire TQC scheme is strictly speaking a workaround for the reduced expressivity of the language. If so, TQCs need to be regarded as unavoidable, technical artefacts, but they could be relegated to a specific subtree of the ontology without disturbing the overall structure as much as a outright transition to a four-dimensional solution.

As we have argued, special care has to be taken so that the procedures suggested here are still manageable for the average ontology engineer. We believe that the availability of macro expansion engines for ontology development is key to this. While they do not add any additional expressivity, they provide the ontology developer with succinct ways to express often used concepts. In this case, there is virtually no onus on downstream users of the ontology, since it is BFO policy to keep a fixed set of relations that is deemed sufficient to express all ontological facts (where usually, the so called 'material' relations are written as class expressions because the correspond to proper entities).

There are thus two avenues for furthering this research: On the one hand, the usability characteristics deserve detailed scrutiny, on the other hand, the TQC approach have obvious connections to the (incomplete) theory of lives and histories in BFO. In the present paper, we have presented the crucial relation **continuantOf**² as primitive and only given very little informal explanation of its meaning. It would be desirable to give a more specific account of it in the future, by using histories and projection relations between them and the entities they are histories of.

Acknowledgements

The research by NG, LJ and StS for this paper has been supported by the German Science Foundation (DFG), grant JA1904/2-1, SCHU 2515/1-1 as part of the research project 'Good Ontology Design'.

14 REFERENCES

References

[1] ME Aranguren et al. 'Nary Relationship'. In: Ontology Design Pattern Public Catalog. 2009. URL: http://www.gong.manchester.ac.uk/odp/html/Nary_Relationship.html.

- [2] DM Armstrong. *Universals and Scientific Realism. Vol. 2: A Theory of Universals*. Cambridge: Cambridge University Press, 1978.
- [3] BFO 2 OWL Group. BFO 2 OWL Preview Release. URL: http://purl.obolibrary.org/obo/bfo/2012-11-15-bugfix/bfo.owl.
- [4] T Bittner and M Donnelly. 'The mereology of stages and persistent entities'. In: *Proceedings of the European Conference of Artificial Intelligence (ECAI04)*. Ed. by R Lopez de Mantaras and L Saitta. Baltimore: IOS Press, 2004, pp. 283–287.
- [5] D Calvanese, G De Giacomo and M Lenzerini. 'Conjunctive Query Containment in Description Logics with n-ary Relations'. In: *Proceedings of the 1997 Description Logic Workshop (DL'97)*. Ed. by R Brachman et al. 1997, pp. 5–9.
- [6] Mikel Egaña, Robert Stevens and Erick Antezana. 'Transforming the Axiomisation of Ontologies: The Ontology Pre-Processor Language'. In: *Proceedings of OWLED 2008 DC OWL: Experiences and Directions*. 2008.
- [7] Aldo Gangemi. 'Super-duper Schema: an OWL2+RIF DnS Pattern'. In: *Proceedings of DeepKR Challenge Workshop at KCAP11*. Ed. by Vinay Chaudry. 2011. URL: http://www.ai.sri.com/halo/public/dkrckcap2011/Gangemi.pdf.
- [8] P Grenon. BFO in a Nutshell: A Bi-categorial Axiomatization of BFO and Comparison with DOLCE. Leipzig 2003.
- [9] N Grewe. 'A generic reification strategy for n-ary relations in DL'. In: *Proceedings of the 2nd workshop of the GI-Fachgruppe 'Ontologien in Biomedizin und Lebenswissenschaften' (OBML) : Mannheim, Germany, Sep 9–10.* Ed. by H. Herre et al. 2010, N1–5.
- [10] H Herre et al. General Formal Ontology (GFO): A Foundational Ontology Integrating Objects and Processes. Part I: Basic Principles. Leipzig 2006.
- [11] M Horridge and PF Patel-Schneider. OWL 2 Web Ontology Language Manchester Syntax. 2009. URL: http://www.w3.org/TR/owl2-manchester-syntax/.
- [12] F Loebe. 'Abstract vs. social roles Towards a general theoretical account of roles'. In: *Applied Ontology* 2 (2007), pp. 127–158.
- [13] Claudio Masolo et al. WonderWeb Deliverable D17. The WonderWeb Library of Foundational Ontologies and the DOLCE ontology. 2003. URL: http://www.loa-cnr.it/Papers/DOLCE2.1-FOL.pdf.
- [14] B Motik, PF Patel-Schneider and B Cuenca Grau. OWL 2 Web Ontology Language Direct Semantics. 2009. URL: http://www.w3.org/TR/2009/REC-owl2-direct-semantics-20091027/.
- [15] B Motik, PF Patel-Schneider and B Parsia. OWL 2 Web Ontology Language Structural Specification and Functional-Style Syntax. 2009. URL: http://www.w3.org/TR/2009/REC-owl2-syntax-20091027/.
- [16] P Severi, J Fiadeiro and D Ekserdjian. 'Guiding Reification in OWL through Aggregation'. In: Proceedings of the 2010 Description Logic Workshop (DL2010). Ed. by V Haarslev, D Toman and G Weddell. 2010, pp. 416–427.
- [17] B Smith and P Grenon. 'The Cornucopia of Formal-Ontological Relations'. In: Dialectica 58.3 (2004), pp. 279–296.
- [18] B Smith et al. Basic Formal Ontology 2.0. Draft Specification and User's Guide. 2012. URL: http://purl.obolibrary.org/obo/bfo/2012-07-20/Reference.
- [19] B Smith et al. 'Relations in biomedical ontologies'. In: Genome Biology 6.5 (2005), R46. URL: http://genomebiology.com/2005/6/5/R46.
- [20] C Welty and R Fikes. 'A Resuable Ontology for Fluents in OWL'. In: *Proceedings of FOIS-2006*. Ed. by B Bennett and C Fellbaum. 2006, pp. 226–236.
- [21] F Wolter, M Zakharyashev and M Mosurovicz. 'Temporalizing Description Logic: a point based approach'. In: *Bulletin of the Italian Association for Artificial Intelligence* 14 (2001), pp. 16–20.
- [22] Veruska Zamborlini and Giancarlo Guizzardi. 'On the Representation of Temporally Changing Information in OWL.' In: EDOCW. IEEE Computer Society, 2010, pp. 283-292. ISBN: 978-0-7695-4164-8. URL: http://dblp.uni-trier.de/db/conf/edoc/edoc/edoc2010w.html#ZamborliniG10.