

Advanced Information and Knowledge Processing

Springer

London

Berlin

Heidelberg

New York

Hong Kong

Milan

Paris

Tokyo

Also in this series

Gregoris Mentzas, Dimitris Apostolou, Andreas Abecker and Ron Young
Knowledge Asset Management

1-85233-583-1

Michalis Vazirgiannis, Maria Halkidi and Dimitrios Gunopoulos

Uncertainty Handling and Quality Assessment in Data Mining

1-85233-655-2

Asunción Gómez-Pérez,
Mariano Fernández-López and
Oscar Corcho

Ontological Engineering

**with examples from the areas of Knowledge
Management, e-Commerce and the Semantic Web**

With 159 Figures

Springer

Asunción Gómez-Pérez, PhD, MSc, MBA

Mariano Fernández-López, PhD, MSc

Oscar Corcho, MSc

Facultad de Informática, Universidad Politécnica de Madrid,

Campus de Montegancedo sn., Boadilla del Monte, 28660 Madrid, Spain

Series Editors

Xindong Wu

Lakhmi Jain

British Library Cataloguing in Publication Data

A catalogue record for this book is available from the British Library

Library of Congress Cataloging-in-Publication Data

Gómez-Pérez, Asunción, 1967-

Ontological engineering : with examples from the areas of knowledge management, e-commerce and the semantic web / Asunción Gómez-Pérez, Mariano Fernández-López, and Oscar Corcho.

p. cm.—(Advanced information and knowledge processing)

Includes bibliographical references and index.

ISBN 1-85233-551-3 (alk. paper)

1. Expert systems (Computer science) 2. Knowledge management. 3. Semantic Web. I.

Fernández-López, Mariano, 1971- II. Corcho, Oscar, 1976- III. Title. IV. Series.

QA76.76.E95G65 2003

006.3'3—dc22

2003058516

Apart from any fair dealing for the purposes of research or private study, or criticism or review, as permitted under the Copyright, Designs and Patents Act 1988, this publication may only be reproduced, stored or transmitted, in any form or by any means, with the prior permission in writing of the publishers, or in the case of reprographic reproduction in accordance with the terms of licences issued by the Copyright Licensing Agency. Enquiries concerning reproduction outside those terms should be sent to the publishers.

AI&KP ISSN 1610-3947

ISBN 1-85233-551-3 Springer-Verlag London Berlin Heidelberg

Springer-Verlag is a part of Springer Science+Business Media

springeronline.com

© Springer-Verlag London Limited 2004

The use of registered names, trademarks etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant laws and regulations and therefore free for general use.

The publisher makes no representation, express or implied, with regard to the accuracy of the information contained in this book and cannot accept any legal responsibility or liability for any errors or omissions that may be made.

Typesetting: Electronic text files prepared by authors

Printed and bound in the United States of America

34/3830-543210 Printed on acid-free paper SPIN 10848955

Preface

Ontological Engineering refers to the set of activities that concern the ontology development process, the ontology life cycle, the methods and methodologies for building ontologies, and the tool suites and languages that support them.

During the last decade, increasing attention has been focused on ontologies and Ontological Engineering. Ontologies are now widely used in Knowledge Engineering, Artificial Intelligence and Computer Science; in applications related to knowledge management, natural language processing, e-commerce, intelligent integration information, information retrieval, integration of databases, bio-informatics, and education; and in new emerging fields like the Semantic Web.

Primary goals of this book are to acquaint students, researchers and developers of information systems with the basic concepts and major issues of Ontological Engineering, as well as to make ontologies more understandable to those computer science engineers that integrate ontologies into their information systems. We have paid special attention to the influence that ontologies have on the Semantic Web. Pointers to the Semantic Web appear in all the chapters, but specially in the chapter on ontology languages and tools.

Many different methods, tools and languages, as well as the most outstanding ontologies, are presented to illustrate a diversity of approaches, but no single technique receives special attention. Each individual may choose to emphasize particular techniques depending on his/her own circumstances and interests. So, the book is designed to operate at two levels. First, as a simple introduction to the major areas of Ontological Engineering, and second, as a reference book. The emerging areas and the most up-to-date standards have also been considered.

The layout of the text is divided into five chapters: theoretical foundations, the most outstanding ontologies, methodologies, languages, and tools for developing ontologies. In every chapter (except the chapter that describes the most outstanding ontologies) we have used examples taken from the traveling domain. This provides a focal point for the book and allows readers to practise and compare different modeling techniques, different and similar methods and methodologies for building ontologies, and learn about ontology languages and different types of tools. We also

include comparative studies of methodologies, tools and languages to advise ontologists on their use.

The first chapter contains the **theoretical foundations** of the ontology field. Here we explain what an ontology is, the main types of ontologies, the main modeling components of ontologies based on frames or description logic, the design criteria for building ontologies as well as the relationships with other modeling techniques that are widely used on software engineering and databases.

Chapter 2 is devoted to **the most outstanding ontologies**. We present different types of ontologies: knowledge representation ontologies of traditional (i.e., Ontolingua and OKBC) and ontology mark-up languages (i.e., RDF(S), OIL, DAML+OIL, and OWL), top level ontologies, linguistic ontologies, and domain ontologies in the areas of e-commerce, medicine, engineering, enterprise, chemistry and knowledge management.

In Chapter 3 we explore different **methods and methodologies for ontology construction**. We present in detail the ontology development process and the methods and methodologies that support the ontology construction from scratch. We also discuss particular methods that allow specific activities. Special attention is given to the ontology learning methods that reduce the effort during the knowledge acquisition process; the merging of ontologies that generates a unique ontology from several ontologies; the ontology alignment that establishes different types of mapping between ontologies (hence preserving the original ones); and the ontology evaluation for evaluating the ontology content. For each methodology and method, we give an example taken from the traveling domain.

Chapter 4 deals with the process of selecting the **ontology language** (or set of languages) in which the ontology will be implemented. We describe how to implement ontologies in classical languages (Ontolingua, KIF, OCML and FLogic), the OKBC protocol, and web-based ontology languages (SHOE, XOL, RDF(S), OIL, DAML+OIL and OWL) that have laid the foundations of the Semantic Web. Some of them, like RDF(S) and OWL, are still in a development phase. As we have implemented an ontology of the traveling domain in all these languages, we compare their expressiveness and the reasoning mechanisms of each language.

Finally, Chapter 5 is concerned with several types of the **tools** and platforms used to build ontologies and tools that allow the use of ontologies for the Semantic Web. As in the previous chapters, we provide examples of ontologies with the tools of the traveling domain.

We hope that in the near future we will be able to support this text with a web site and give updates and slides for undergraduate and PhD courses.

For further information or comments contact *OE@delicias.dia.fi.upm.es*.

Asunción Gómez-Pérez
Mariano Fernández-López
Oscar Corcho

Facultad de Informática, UPM
May 2003

Acknowledgements

During the evolution of this book we have accumulated many debts, only a small proportion of which we have space to acknowledge here. We are particularly indebted to Rosario Plaza Arteche for her valuable help in checking and reviewing the grammar and spelling of the manuscript and improving clarity and style. Her sound, conscientious advice has been continuous while writing the whole book. We must also thank José Ángel Ramos Gargantilla who has helped us with the editing of the book and also for his valuable assistance with the creation of the text.

We are very grateful to the reviewers of some sections and chapters (Trevor Bench-Capon, John Domingue, Aldo Gangemi, Nicola Guarino, Boris Motik, Natasha Noy, Juan Pazos, York Sure, Valentina Tamma). They found time in their busy schedules to read the text and provide valuable suggestions for its improvement. We also give thanks to Manuel Lama Penín who reviewed the whole manuscript and contributed to the medical ontologies, and to Socorro Bernardos Galindo who made significant contributions to the linguistic ontologies.

We are also indebted to the Ontological Engineering community, whose ideas, methodologies, tools and languages are reported here. We have attempted to acknowledge their contributions where possible. Some of them are the results of interesting discussions with participants of OntoWeb (IST-2000-29243), MKBEEM (IST-1999-10589) and Esperonto (IST-2001-34373).

The following members of the Ontology Group at UPM made specially valuable suggestions and comments: Raquel Arpírez, Jesús Barrasa, José Cebrián, Miguel Esteban, Rafael González-Cabero, Antonio Pareja-Lora, Vanessa López, Ángel López-Cima, Adolfo Lozano-Tello, David Manzano, Rafael Núñez, José Ángel Ramos Gargantilla, Nuria Sánchez, María del Carmen Suárez-Figueroa, and Esther Úbeda-Portugués.

We are deeply beholden to the people at Springer-Verlag for their encouragement and belief in the value of this enterprise.

Finally, we owe very much to our families for their love and support without which we could not have finished this book.

All the errors and omissions which undoubtedly remain are entirely our own responsibility.

Contents

1 Theoretical Foundations of Ontologies	1
1.1 From Ontology Towards Ontological Engineering	3
1.2 What is an Ontology?	6
1.3 Which are the Main Components of an Ontology?.....	9
1.3.1 Modeling heavyweight ontologies using frames and first order logic	11
1.3.2 Modeling heavyweight ontologies using description logics	17
1.3.3 Modeling ontologies with software engineering techniques.....	21
1.3.4 Modeling ontologies with database technology.....	23
1.3.5 Conclusions	25
1.4 Types of Ontologies.....	25
1.4.1 Categorization of ontologies.....	26
1.4.1.1 Types of ontologies based on the richness of their internal structure	28
1.4.1.2 Types of ontologies based on the subject of the conceptualization ..	29
1.4.2 Ontologies and ontology library systems.....	34
1.5 Ontological Commitments.....	36
1.6 Principles for the Design of Ontologies.....	38
1.7 Bibliographical Notes and Further Reading	44
2 The Most Outstanding Ontologies	47
2.1 Knowledge Representation Ontologies.....	47
2.1.1 The Frame Ontology and the OKBC Ontology	48
2.1.2 RDF and RDF Schema knowledge representation ontologies	52
2.1.3 OIL knowledge representation ontology	56
2.1.4 DAML+OIL knowledge representation ontology.....	61
2.1.5 OWL knowledge representation ontology	65
2.2 Top-level Ontologies	71
2.2.1 Top-level ontologies of universals and particulars	72

2.2.2 Sowa's top-level ontology	75
2.2.3 Cyc's upper ontology	76
2.2.4 The Standard Upper Ontology (SUO)	77
2.3 Linguistic Ontologies	79
2.3.1 WordNet	79
2.3.2 EuroWordNet	80
2.3.3 The Generalized Upper Model	82
2.3.4 The Mikrokosmos ontology	83
2.3.5 SENSUS	84
2.4 Domain Ontologies	85
2.4.1 E-commerce ontologies	86
2.4.2 Medical ontologies	92
2.4.3 Engineering ontologies	96
2.4.4 Enterprise ontologies	98
2.4.5 Chemistry ontologies	100
2.4.6 Knowledge management ontologies	102
2.5 Bibliographical Notes and Further Reading	105
3 Methodologies and Methods for Building Ontologies	107
3.1 Ontology Development Process.....	109
3.2 Ontology Methodology Evolution	111
3.3 Ontology Development Methods and Methodologies	113
3.3.1 The Cyc method.....	113
3.3.2 Uschold and King's method	115
3.3.3 Grüninger and Fox's methodology	119
3.3.4 The KACTUS approach.....	124
3.3.5 METHONTOLOGY	125
3.3.5.1 Ontology crossed life cycles	126
3.3.5.2 Conceptual modeling in METHONTOLOGY	130
3.3.6 SENSUS-based method	142
3.3.7 On-To-Knowledge	146
3.3.8 Comparing ontology development methods and methodologies	148
3.3.8.1 Comparison framework	148
3.3.8.2 Conclusions.....	153
3.4 Method for Re-engineering Ontologies	154
3.5 Ontology Learning Methods.....	157
3.5.1 Maedche and colleagues' method	160
3.5.2 Aussenac-Gilles and colleagues' method	161
3.6 Ontology Merging Methods and Methodologies	163
3.6.1 ONIONS	164
3.6.2 FCA-Merge	166
3.6.3 PROMPT	171
3.7 Co4: a Protocol for Cooperative Construction of Ontologies	175
3.8 Methods for Evaluating Ontologies	178
3.8.1 Ontology evaluation terminology	178

3.8.2 Taxonomy evaluation	180
3.8.3 OntoClean.....	185
3.9 Conclusions	195
3.10 Bibliographical Notes and Further Reading	196
4 Languages for Building Ontologies	199
4.1 Ontology Language Evolution.....	200
4.2 The Selection of an Ontology Language	202
4.2.1 Knowledge representation	203
4.2.2 Reasoning mechanisms.....	204
4.3 Traditional Ontology Languages	204
4.3.1 Ontolingua and KIF	204
4.3.1.1 Knowledge representation	206
4.3.1.2 Reasoning mechanisms.....	216
4.3.2 LOOM	216
4.3.2.1 Knowledge representation	216
4.3.2.2 Reasoning mechanisms.....	222
4.3.3 OKBC	222
4.3.3.1 Knowledge representation	223
4.3.3.2 Reasoning mechanisms.....	226
4.3.4 OCML.....	226
4.3.4.1 Knowledge representation	227
4.3.4.2 Reasoning mechanisms.....	230
4.3.5 FLogic.....	231
4.3.5.1 Knowledge representation	232
4.3.5.2 Reasoning mechanisms.....	235
4.4 Ontology Markup Languages	236
4.4.1 SHOE.....	241
4.4.1.1 Knowledge representation	241
4.4.1.2 Reasoning mechanisms.....	245
4.4.2 XOL	246
4.4.2.1 Knowledge representation	247
4.4.2.2 Reasoning mechanisms.....	250
4.4.3 RDF(S): RDF and RDF Schema.....	250
4.4.3.1 Knowledge representation	251
4.4.3.2 Reasoning mechanisms.....	258
4.4.4 OIL	258
4.4.4.1 Knowledge representation	259
4.4.4.2 Reasoning mechanisms.....	263
4.4.5 DAML+OIL.....	264
4.4.5.1 Knowledge representation	265
4.4.5.2 Reasoning mechanisms.....	273
4.4.6 OWL	274
4.4.6.1 Knowledge representation	275
4.4.6.2 Reasoning mechanisms.....	284

4.5 Conclusion	285
4.5.1 Knowledge representation	286
4.5.2 Using ontology languages in ontology-based applications	290
4.6 Bibliographical Notes and Further Reading	291
5 Ontology Tools	293
5.1 Ontology Tools Evolution	296
5.2 Ontology Development Tools and Tool Suites.....	299
5.2.1 Language-dependent ontology development tools	299
5.2.1.1 The Ontolingua Server.....	300
5.2.1.2 OntoSaurus	304
5.2.1.3 WebOnto.....	307
5.2.1.4 OilEd.....	310
5.2.2 Extensible language-independent ontology development tools and tool suites.....	313
5.2.2.1 Protégé-2000.....	313
5.2.2.2 WebODE.....	319
5.2.2.3 OntoEdit.....	328
5.2.2.4 KAON.....	332
5.2.3 Some other ontology tools	336
5.3 Ontology Merge Tools.....	338
5.3.1 The PROMPT plug-in.....	338
5.3.2 Some other ontology merge tools	342
5.4 Ontology-based Annotation Tools.....	344
5.4.1 COHSE	346
5.4.2 MnM	348
5.4.3 OntoMat-Annotizer and OntoAnnotate	350
5.4.4 SHOE Knowledge Annotator	351
5.4.5 UBOT AeroDAML.....	353
5.5 Conclusions	354
5.6 Bibliographical Notes and Further Reading	361
Bibliography.....	363
Index	389
Index of figures	397
Index of tables	403