Modeling Ontological Structures with Type Classes in Coq

Richard Dapoigny¹ Patrick Barlatier¹

¹LISTIC/Polytech'Savoie University of Savoie, Annecy, (FRANCE)

Cite as: Dapoigny, R., Barlatier, P. Modeling Ontological Structures with Type Classes in Cog.

Contents

- Introduction
- K-DTT
- K-DTT in Coq
 - Representing Kinds and properties
 - Associations
 - Specifications
 - Reasoning with tactics
- Conclusion-Perspectives

Some challenging problems in Conceptual Modeling

- The need for an ontologically well-founded representation language.
- The meta-conceptualization [Guizzardi06] of modeling languages is too simple.
- The usual structures of classes and relationships are not sufficient for expressing unambiguously reality.
- Meta-properties of ontological structures are not easily accounted for.
- The language should be able to support expressive axiomatic formalization of basic relations (is a, part of).

Some challenging problems in Conceptual Modeling

The idea: Why not to use Type-Theory?

- Not used so far for knowledge representation (except in NLP).
- The problem: few searchers in Conceptual Modeling are aware of Type Theory.
- The reason: it requires a strong commitment from users both in type theory and in conceptual modeling.

Motivations for a Type-Theoretical Framework

- Based on Curry-Howard isomorphism: a typed λ -calculus is "equivalent" to a proof system in intuitionistic logic ⇒ assessing a type is proving.
- Uses stratified universes (i.e., type of type) "à-la-Russell": a partial order hierarchy where each universe is closed under type-forming operations \Rightarrow representing different abstraction levels is simplified.
- The underlying intuitionistic logic has been shown equiv. to S4 \Rightarrow supports modality.
- Assumes Regular Word Assumption ⇒ the set of proof objects in the database is a subset of the possible proof objects [Schur01].
- Uses Dependent types (product and sum types) ⇒ the key for high-level expressiveness.

Motivations for a Type-Theoretical Framework

Type-theoretical basis

- Type Theories are based on the typed λ -calculus.
- We build on CC^{ω} [Cog88] and C/C [Paulin-Mohring96], the theoretical basic for the Cog language (http://cog.inria.fr/).
- Based on the concept of proof rather than truth.
- An infinite hierarchy of predicative type universes *Type*; for data types.
- An impredicative universe noted *Prop* for logic.
- Cumulativity: Prop ⊆ Type₀ ⊆ Type₁ ⊆

Motivations for a Type-Theoretical Framework

Modality

- P is true iff P is proved' (we can construct a proof for it) which implies identity between provability and □.
- Categorical judgments: empty context, e.g., x : Patient.
- Hypothetical judgments: under hypotheses, e.g., $\Gamma \vdash x : Patient$.
- Dependent justifications (expressed with dependent types) ⇒ give the ability to express potential knowledge.

In the following, $\Gamma_{\mathcal{O}}$ will denote the context related to the ontology \mathcal{O} .

K-DTT

Description

- A two-layer theory.
 - The lower layer is type-theoretical (types and logic)
 - The higher layer provides ontological commitments which are interpreted in the lower layer.
- Ontological classes are expressed by terms which can be universes, types or compound terms.
- Particulars are understood in terms of proof objects.
- The relation of instantiation : is already a primitive of the lower layer.

- i. The context $\Gamma_{\mathcal{O}}$ is such that it includes all terms which are interpretations of universals (e.g., types or universes) in $[\![\mathcal{O}]\!]$,
- ii. any particular $p \in \mathcal{P}$ is interpreted as the proof object $\Gamma_{\mathcal{O}} \vdash p : \llbracket U \rrbracket$, such that $\forall p : \llbracket U \rrbracket (\not\exists p' \mid p' : \llbracket p \rrbracket)$ with $\llbracket U \rrbracket : Type_0$, the type which interprets the universal U related to p.

A particular

John_Doe : LegalPerson

LegalPerson is well-formed iff $\Gamma_{\mathcal{O}} \vdash LegalPerson : \llbracket U \rrbracket$ for some universal U.

iii. any kind K in \mathcal{U} is interpreted as $\Gamma_{\mathcal{O}} \vdash \llbracket K \rrbracket : \llbracket U \rrbracket$ with $\llbracket U \rrbracket : Type_i$ with i > 0 and $\llbracket U \rrbracket$ which interprets the universal U.

The hierarchical taxonomy of non-dependent kinds is the DOLCE hierarchy [Masolo03] and corresponds roughly to "natural types".

A kind

LegalPerson: SAG

The DOLCE Backbone

iv. any property P in \mathbb{C} may depend on a particular x having the kind K and is interpreted as the dependent kind [P][x : [K]] : Q,

> A property Color: Q A dependent property ColorOf(x : POB) : Q

POB refers to Physical Objects. It means that all physical objects have a color which corresponds to "role types" [Sowa84].

v. any association R relating universals U_1 and U_2 is interpreted as $\llbracket R \rrbracket : (\llbracket U_1 \rrbracket \to \llbracket U_2 \rrbracket \to Prop) \text{ with } \Sigma x : \llbracket U_1 \rrbracket . \Sigma y : \llbracket U_2 \rrbracket . \llbracket R \rrbracket \llbracket x, y \rrbracket,$

A (binary) relation

Relation : Kind \rightarrow Kind \rightarrow Prop

Class CarFrame : Association := $\{...\}$.

vi. any meta-property S about a universal U is the specification $S: (\llbracket U \rrbracket \to Prop) \text{ with } \Sigma x: \llbracket U \rrbracket . S[x].$

A specification over a relation

Antisymmetric relations:

Antisymmetry : forall (X Y : Kind), Relation $X Y \rightarrow Relation Y X \rightarrow X = Y$

Using the Coq Language

- The Cog language has reached a state where it is well usable as a research tool [Bertot04].
- It is a sequence of declarations and definitions.
- It is designed such that evaluation always terminates (decidability).
- The type-checker checks using proof search that a data structure complies to its specification.
- Very powerful primitives: Types Classes (TCs) [Sozeau08, Spitters11] for describing data structures.

Primitives

- Instantiation : $x : A \Rightarrow$ all properties of A are available in x.
- Equality: Leibniz equality ⇒ types are equal iff they have the same properties.
- Subsumption ⇒ coercive subtyping [Saibi97] (coherence checked).

Coercive subtyping in Cog

$$\frac{\Gamma \vdash M : A \quad c_{AA'} : A \leqslant A'}{\Gamma \vdash (c_{AA'}M) : A'} \text{ (Coerce)}$$

$$\frac{f : T_1 \to T_2 \quad c_1 : U_1 \leqslant T_1 \quad c_2 : T_2 \leqslant U_2}{x : U_1 \vdash (c_2(f(c_1x))) : U_1 \to U_2} \text{ (Coerce - Pi)}$$

Type Classes (TCs): extension of sum types.

Subsumption

The Object-Oriented view:

- If a class A is subclass of class B:
 - Every instance of A is also an instance of B
 - Values of properties of B are inherited by instances of A
- There are many examples where the use of subclass-of relation can be incorrect in subtle ways.

Another way is to separate properties from classes e.g., in DL and $CGs \Rightarrow we share this view.$

Kinds

- Universes are available in Cog, but hardly manipulable
- We define a universe Universal and two sub-universes for Kinds and Associations:


```
Definition Universal
 := Type.
Definition Kind
 Universal := Type.
Definition Association : Universal := Type.
```

 Two parametric universes are created for a foundational and a domain ontology:

```
Definition OntoCore (c:Type)
 := Type.
Definition OntoDomain (c:Type)
 := Type.
```


Kinds

Properties

Some code example: a Kind *Person* and a property SSN parameterized with an object of type *Person*.

```
A property: SSN
 OntoDomain APO := {
Structure Person
 Personsub :> APO }.
Structure SSN (x:Person)
 OntoDomain AQ := {
 SSN_Quale :> nat \}.
Structure RegisteredPerson: OntoDomain Person := {
 Rpst :> Person;
 RpProp : SSN Rpst }.
```

It follows that *RegisteredPerson* is a subset of Person, i.e., persons constrained by the property "having a SSN" (anti-rigid property).

Properties

```
Cardinality Constraints (Core Ontology)
Inductive Arity (A:Type) : Type :=
 card_1 : Arity A
 card_0_1 : Arity A
 card_0_n : Arity A.
Definition SelectArity (A:Type)(x:Arity A) : Type :=
 match x with
 card_1 => A
 card_0_1 => option A
 card_0_n => list A
 end.
```


Properties

```
Using Cardinality Constraints (Domain Ontology)
```

```
Class HasSSN
 := {
 Prop
 SSN Attr: Person->SSN;
 SSN_mul : SelectArity Person (card_0_1 Person) \}.
Instance SSNPerson : HasSSN
 := {
 SSN Attr John
 := (Build_SSN 33);
 SSN mul
 : =
 Multiplicity0_1 (Build_SSN 33) John }.
with:
Definition Multiplicity0_1 (s:SSN)(p:Person): option Person :=
 match s with Build_SSN 0 => None
 Build SSN s => Some p end.
```


The results

Some Benefits

- Kinds and properties are separate ⇒ portability between domains (unlike OO frameworks).
- We have inheritance as in OO frameworks (all properties of the super-class are available in the class).
- We have coercive subtyping (an object of a super-class can be used instead of an object of a class).
- Mixing Structures (for coercive subtyping) and their powerful version (Type Classes) for inheritance ⇒ modularity.
- Basic cardinality constraints can be defined ⇒ conceptual modeling.

Context

- The focus here is on binary associations (relations).
- The more interesting case is hierarchical (formal relations) such as is a and PartOf.
- The first one is already part of K-DTT, then the focus is on *PartOf* relations.

PartOf Relations

The basic part-of relation

```
Parameter Relation : (OntoCore Kind) \rightarrow (OntoCore Kind) \rightarrow Prop.
Class PartOf {X Y :OntoCore Kind} : Prop := {
 :> Relation X Y;
 PartOf s
 PartOf_pred :> POR }.
```

Any instance of a part-of relation both inherits the structure of a generic binary relation and the properties of a partial order relation.

PartOf Relations

A (sub) part-of relation

```
Class CarFrame
 Association
 Frame;
 а
 h
 Car;
 :> @ProperPartOf Frame Car }.
 CarFrame_prop
```

Some domain associations may inherits from part-whole relations.

- Properties of kind types (or meta-properties) are described with rules.
- Example: the partial order (meta) property POR.


```
POR
Class Antisymmetric: Prop
 : =
 Antisymmetry: forall (x y:OntoCore Kind),
 Relation x y \rightarrow Relation y x \rightarrow x = y.
Class Reflexive
 : Prop
 • –
 Reflexivity: forall x:OntoCore Kind,
 Relation x x.
Class Transitive
 : Prop
 : =
 Transitivity: forall x y z:OntoCore Kind,
 Relation x y \rightarrow Relation y z \rightarrow Relation x z.
Class POR
 : Prop
 := {
 :> Reflexive;
 POR Refl
 POR_Antisym
 :> Antisymmetric;
 :> Transitive }.
 POR Trans
```


LISTIC

Inheritance of part-whole relations

```
Class ProperPartOf {X Y :OntoCore Kind} : Prop := {
 :> Relation X Y;
 PPO s
 PPO_Asym :> Asymmetric;
 PPO_Trans :> Transitive \}.
Class ContainedIn { X Y: OntoCore Kind} : Prop := {
 ContainedIn_prop:> @PartOf X Y }.
```


We have the ability to build part-whole hierarchies [Keet08].

Going a Step Further

- Tactics can be either achieved interactively with the user or built with the language LTac.
- More than one hundred tactics are available in Cog.
- Tactics can be the building block of high-level reasoning.

Incompatible relations

Suppose that we want to prove that a relation, e.g., having the type @ProperPartOf Frame Car cannot be a part-of relation which swaps the arguments.

ProperPartOf is not a PartOf

```
Lemma PPO not PO: forall c:@ProperPartOf Frame Car,
 \sim (@PartOf Car Frame).
```

```
intros.
decompose record c.
unfold not.
intro p.
decompose record p.
eapply Asymmetry.
exact PPO s0.
exact PartOf s0.
Qed.
```

Proof.

In summary

- K-DTT is a unifying theory both sufficiently expressive and logically founded together with a logic which supports different abstraction levels.
- Its implementation in Coq is able to constrain the semantics of knowledge representation based on expressive typed structures.
- The higher order capabilities of the type-theoretical layer are a crucial advantage for meta-reasoning.
- TCs can model several non-trivial aspects of classes such as meta-level properties and multiple inheritance.
- TCs unify the two representations of relations, i.e., the logical view and the conceptual modeling view.
- Many aspects of OO programming can be preserved in type theory since it unifies functional programming, component based programming, meta-programming (MDA), and logical verification (see [Setzer07]).

Thematic map

Goal: research for a unified language for conceptual modeling and logic

Application of type theory

Perspectives

- All development holds in 3 steps:
 - Step 1 ⇒ Theoretical development see [Dapoigny Barlatier09] (ER09), [Dapoigny Barlatier10a] (FOIS10), [Dapoigny Barlatier10b] (Fundamenta Informaticae), [Dapoigny Barlatier13] (Information Fusion).
 - Step 2 ⇒ Implementation in Cog [Barlatier Dapoigny12] (Applied Ontology), this paper and other paper submitted.
 - Step 3 ⇒ Design of an interface tool to abstract away the formal theory to be achieved ...
- The future:
 - investigating more aspects in Coq,
 - building the interface.

Thanks for your attention.

