Ontology Development 101

Natasha Noy Stanford University

A large part of this tutorial is based on "Ontology Development 101: A Guide to Creating Your First Ontology" by Natalya F. Noy and Deborah L. McGuinness http://protege.stanford.edu/publications/ontology_development/ontology101.html

Outline

- □What is an ontology?
- •definition
- •terminology
- Why develop an ontology?
- Step-By-Step: Developing an ontology
- •Underwater ??
- What to look out for

should serve with seafood today?

French wines and wine regions

California wines and wine regions

What is an ontology

- •An ontology is an explicit description of a domain:
- •concepts
- properties and attributes of concepts
- •constraints on properties and attributes
- •individuals
- An ontology defines
- •a common vocabulary
- •a shared understanding

Ontology examples

- Taxonomies on the Web
- Yahoo! categories
- Catalogs for on-line shopping
- •Amazon product catalog
- Domain-specific standard terminology
- •Unified Medical Language System (UMLS)
- •UNSPSC terminology for products and services

Why develop an ontology?

- To share common understanding of the structure of information
- among people
- •among software agents
- To enable reuse of domain knowledge
- •to avoid "re-inventing the wheel"
- •to introduce standards

More reasons

- To make domain assumptions explicit
- •easier to change domain assumptions (consider a genetics knowledge base)
- easier to understand and update legacy data
- To separate domain knowledge from the operational knowledge
- •re-use domain and operational knowledge separately (e.g., configuration based on constraints)

An ontology is often just the beginning

Declare Databases structure **Ontologies** Knowledge bases **Provide** domain description-Domain-Software independent Problemapplications agents solving

methods

Outline

- •What is an ontology?
- Why develop an ontology?
- Step-By-Step: Developing an ontology
- •Underwater ??
- What to look out for

What Is "Ontology Development"?

- Defining terms in the domain and relations among them
- •Defining concepts in the domain (classes)
- •Arranging the concepts in a hierarchy (subclasssuperclass hierarchy)
- •Defining which attributes and properties (slots)
 classes can have and constraints on their values
- •Defining individuals and filling in slot values (instances)

Wines and wineries

Ontology-development process

In reality - an iterative process:

Ontology development versus Object-oriented modeling

An ontology

- reflects the structure of the world
- is often about structure of concepts
- actual physical representation is not an issue

An OO Structure

- reflects the structure of the data and code
- is usually about behavior (methods)
 - describes the physical
- representation of data (long int, char, etc.)

Determine domain and scope

- •What is the domain that the ontology will cover?
- •For what we are going to use the ontology?
- For what types of questions the information in the ontology should provide answers?
- •Who will use and maintain the ontology?

Answers to these questions may change during the ontology lifecycle

Competency question for the Wine ontology

- •Which wine characteristics should I consider when choosing a wine?
- ∘Is Bordeaux a red or white wine?
- Does Cabernet Sauvignon go well with seafood?
- •What is the best choice of wine for grilled meat?
- •Which characteristics of a wine affect its appropriateness for a dish?
- Does a bouquet or body of a specific wine change with vintage year?
- •What were good vintages for Napa Zinfandel?

Consider reuse

- Why reuse other ontologies?
- •to save the effort
- •to interact with the tools that use other ontologies
- •to use ontologies that have been validated through use in applications

What to reuse?

- Ontology libraries
- Protégé ontology library (protege.stanford.edu)
- •Ontolingua ontology library (www.ksl.stanford.edu/software/ontolingua/)
- Upper ontologies
- •IEEE Standard Upper Ontology (suo.ieee.org)
- •Cyc (www.cyc.com)
- Domain-specific ontologies
- •UMLS Semantic Net
- •GO (Gene Ontology) (www.geneontology.org)
- •OBO (Open Biological Ontologies) (obo.sourceforge.net)

Enumerate important terms

- •What are the terms we need to talk about?
- What are the properties of these terms?
- •What do we want to say about the terms?

Enumerating terms: The Wine ontology

- wine, grape, winery, location,
- wine color, wine body, wine flavor, sugar content
- white wine, red wine, Bordeaux wine
- food, seafood, fish, meat, vegetables, cheese

Define classes and the class hierarchy

- A class is a concept in the domain
- a class of wines
- a class of wineries
- a class of red wines
- A class is a collection of elements with similar properties
- Instances of classes
- •a glass of California wine you'll have for lunch

Class inheritance

- Classes usually constitute a taxonomic hierarchy (a subclass-superclass hierarchy)
- A class hierarchy is usually an IS-A hierarchy:
- •an instance of a subclass is an instance of a superclass
- olf you think of a class as a set of elements, a subclass is a subset

Class inheritance: Examples

- Apple is a subclass of Fruit
- Every apple is a fruit
- Red wines is a subclass of Wine
- Every red wine is a wine
- Chianti wine is a subclass of red wine
- Every Chianti wine is a red wine

Define properties of classes: Slots

Slots in a class definition describe attributes of instances of the class

each wine will have color, sugar content, producer, etc.

Slots

- Types of properties
- ""intrinsic" properties: flavor and color of wine
- ""extrinsic" properties: name and price of wine
- parts: ingredients in a dish
- •relations to other objects: producer of wine (winery)
- Simple and complex properties
- •simple properties (attributes): contain primitive values (strings, numbers)
- •complex properties: contain other objects (e.g., a winery instance)

Slots for the class Wine

Slot and class inheritance

- A subclass inherits all the slots from the superclass
- •If a wine has a name and flavor, a red wine also has a name and flavor
- olf a class has multiple superclasses, it inherits slots from all of them
- •Port is both a dessert wine and a red wine. It inherits "sugar content: high" from the former and "color:red" from the latter

Property constraints

- Property constraints (facets) describe or limit the set of possible values for a slot
- •the name of a wine is a string
- •the wine producer is an instance of Winery
- •a winery has exactly one location

Facets for slots at the Wine class

Common facets: Cardinality

- Slot cardinality the number of values a slot can or must have
- •Minimum cardinality
- •Minimum cardinality 1 means that the slot must have a value (required)
- •Minimum cardinality 0 means that the slot value is optional
- •Maximum cardinality
- •Maximum cardinality 1 means that the slot can have at most one value (single-valued slot)
- Maximum cardinality greater than 1 means that the slot can have only one value (multiple-valued slot)

Common facets: Value Type

- Slot value type what values can the slot have
- String: a string of characters ("Château Lafite")
- •Number: an integer or a float (15, 4.5)
- Boolean: a true/false flag
- •Enumerated type: a list of allowed values (red, white, rosé)
- •Complex type: an instance of another class or a class itself
- Specify the class to which the instances belong
- •For example, the Wine class is the value type for the produces slot at the Winery class

Defining facets: Example

Facets and class inheritance

- A subclass inherits all the slots from the superclass
- A subclass can override the facets to "narrow" the list of allowed values
- •Make the cardinality range smaller
- •Replace a class in the range with a subclass

Create instances

- Create an instance of a class
- •The class becomes a direct type of the instance
- •Any superclass of the direct type is a type of the instance
- Assign slot values for the instance frame
- Slot values should conform to the facet constraints
- •Knowledge-acquisition tools often check that

Creating an instance: Example

Outline

- What is an ontology?
- Why develop an ontology?
- Step-By-Step: Developing an ontology
- •Underwater ??
- What to look out for

Going deeper

Defining classes and a class hierarchy

- The question to ask:
- "Is each instance of the subclass an instance of its superclass?"
- The things to remember:
- •There is no single correct class hierarchy
- But there are some guidelines

Multiple inheritance

- A class can have more than one superclass
- The subclass inherits slots and facet restrictions from all the parents
- Different systems resolve conflicts differently

Avoiding class cycles

- Danger of multiple inheritance: cycles in the class hierarchy
- •Classes A, B, and C have equivalent sets of instances
- By many definitions, A, B, and C are thus equivalent

Disjoint classes

- Classes are disjoint if they cannot have common instances
- Disjoint classes cannot have any common subclasses either
- Proposition Propos
- Dessert wine and Red wine are not disjoint

Levels in the class hierarchy

Different modes of the development

•top-down - define the most general concepts first and then specialize them

•bottom-up - define the most specific concepts and then organize them in more general classes

combination

Levels in the class hierarchy

Siblings in the class hierarchy

- •All the siblings in the class hierarchy must be at the same level of generality
- Compare to section and subsections in a book

The perfect family size

PC Red wine
C Beaujolais
PC Red Burgundy
C Cotes d'Or
C Cotes Chalonnaise
C Red Zinfandel

- ∘If a class has only one child, there may be a modeling problem
- ∘If the only Red Burgundy we have is Côtes d'Or, why introduce the subhierarchy?
- Compare to bullets in a bulleted list

The perfect family size (II)

∘ If a class has more than a dozen children, additional subcategories may be necessary

 However, if no natural classification exists, the long list may be more natural

A completed hierarchy of wines

Single and plural class names

- •A "wine" is not a kind-of "wines"
- A wine is an instance of the class Wines
- Class names should be either
- •all singular
- •all plural

Classes and their names

- •Classes represent concepts in the domain, not their names
- The class name can change, but it will still refer to the same concept
- Synonym names for the same concept are not different classes
- •Many systems allow listing synonyms as part of the class definition

When to introduce a new class?

- Subclasses of a class usually have
- •Additional properties
- •Additional slot restrictions
- Participate in different relationships
- Subclasses of a class have
- •New slots
- •New facet values

But

•In terminological hierarchies, new classes do not have to introduce new properties

A new class or a property value?

- Do concepts with different slot values become restrictions for different slots?
- •How important is the distinction for the domain?
- A class of an instance should not change often

A class or an instance?

- •Individual instances are the most specific objects in an ontology
- If concepts form a natural hierarchy, represent them as classes

Metaclasses: Templates for class definitions

- Metaclasses enable us to add attributes to class definitions
- ∘By default, we have:
- Class name
- •Documentation
- Slots

Metaclasses (II)

- Additional attributes:
- Synonyms
- •UMLS CUI
- Latin name
- Other class-level properties

Best Wineries

Defining a metaclass

Domain and range of slot

- Domain of a slot the class (or classes) that have the slot
- •More precisely: class (or classes) instances of which can have the slot
- Range of a slot the class (or classes) to which slot values belong

Back to slots: Allowed values

- When defining a domain or range for a slot, find the most general class or classes
- Consider the produces slot for a Winery:
- Pange: Red wine, White wine, Rosé wine
- •Range: Wine
- Consider the flavor slot
- Domain: Red wine, White wine, Rosé wine
- Domain: Wine

Defining domain and range

- A class and a superclass replace with the superclass
- •All subclasses of a class replace with the superclass
- Most subclasses of a class consider replacing with the superclass

Inverse slots

- Maker and
- Producer
- are inverse slots

Inverse slots (II)

- oInverse slots contain redundant information, but
- •Allow acquisition of the information in either direction
- Enable additional verification
- Allow presentation of information in both directions
- The actual implementation differs from system to system
- •Are both values stored?
- •When are the inverse values filled in?
- •What happens if we change the link to an inverse slot?

Default values

- ∘ Default value a value the slot gets when an instance is created
- A default value can be changed
- The default value is a common value for the slot, but is not a required value
- •For example, the default value for wine body can be FULL

What's in a name?

- Define a naming convention for classes and slots and adhere to it
- Features of an ontology tool to consider:
- •Can classes and slots have the same names?
- •Is the system case-sensitive?
- •What delimiters are allowed?

What's in a name? (II)

- Capitalization and delimiters
- •Use spaces: Meal course
- •Run words together: MealCourse
- •Use underscore or dash: Meal_Course
- Singular or plural
- Be consistent
- Prefix and suffix conventions
- •Common for slots: has-maker, has-winery
- •Wine rather than Wine class
- •Consistency: if Red wine, then White wine

Limiting the scope

- An ontology should not contain all the possible information about the domain
- •No need to specialize or generalize more than the application requires
- •No need to include all possible properties of a class
- Only the most salient properties
- Only the properties that the applications require

Limiting the scope (II)

- Ontology of wine, food, and their pairings probably will not include
- Bottle size
- Label color
- •My favorite food and wine
- An ontology of biological experiments will contain
- Biological organism
- •Experimenter
- •Is the class Experimenter a subclass of Biological organism?