

THE DESCRIPTION LOGIC HANDBOOK:

Theory, implementation, and applications

Edited by
Franz Baader

Deborah L. McGuinness

Daniele Nardi

Peter F. Patel-Schneider

Contents

<i>List of contributors</i>	<i>page 1</i>
1 An Introduction to Description Logics <i>D. Nardi, R. J. Brachman</i>	
1.1 Introduction	5
1.2 From networks to Description Logics	8
1.3 Knowledge representation in Description Logics	16
1.4 From theory to practice: Description Logics systems	20
1.5 Applications developed with Description Logics systems	24
1.6 Extensions of Description Logics	34
1.7 Relationship to other fields of Computer Science	40
1.8 Conclusion	43
Part one: Theory	45
2 Basic Description Logics <i>F. Baader, W. Nutt</i>	47
2.1 Introduction	47
2.2 Definition of the basic formalism	50
2.3 Reasoning algorithms	78
2.4 Language extensions	95
3 Complexity of Reasoning <i>F. M. Donini</i>	101
3.1 Introduction	101
3.2 OR-branching: finding a model	105
3.3 AND-branching: finding a clash	112
3.4 Combining sources of complexity	119
3.5 Reasoning in the presence of axioms	121
3.6 Undecidability	127
3.7 Reasoning about individuals in ABoxes	133
3.8 Discussion	137
3.9 A list of complexity results for subsumption and satisfiability	138

4	Relationships with other Formalisms	<i>U. Sattler, D. Calvanese, R. Molitor</i>	142
4.1	AI knowledge representation formalisms		142
4.2	Logical formalisms		154
4.3	Database models		166
5	Expressive Description Logics	<i>D. Calvanese, G. De Giacomo</i>	184
5.1	Introduction		184
5.2	Correspondence between Description Logics and Propositional Dynamic Logics		185
5.3	Functional restrictions		192
5.4	Qualified number restrictions		200
5.5	Objects		204
5.6	Fixpoint constructs		207
5.7	Relations of arbitrary arity		211
5.8	Finite model reasoning		215
5.9	Undecidability results		222
6	Extensions to Description Logics	<i>F. Baader, R. Küsters, F. Wolter</i>	226
6.1	Introduction		226
6.2	Language extensions		227
6.3	Non-standard inference problems		257
Part two: Implementation			269
7	From Description Logic Provers to Knowledge Representation Systems	<i>D. L. McGuinness, P. F. Patel-Schneider</i>	271
7.1	Introduction		271
7.2	Basic access		273
7.3	Advanced application access		276
7.4	Advanced human access		280
7.5	Other technical concerns		286
7.6	Public relations concerns		286
7.7	Summary		287
8	Description Logics Systems	<i>R. Möller, V. Haarslev</i>	289
8.1	New light through old windows?		289
8.2	The first generation		290
8.3	Second generation Description Logics systems		298
8.4	The next generation: FACT , DLP and RACER		308
8.5	Lessons learned		310

9	Implementation and Optimisation Techniques	<i>I. Horrocks</i>	313
9.1	Introduction		313
9.2	Preliminaries		315
9.3	Subsumption testing algorithms		320
9.4	Theory versus practice		324
9.5	Optimisation techniques		330
9.6	Discussion		354
Part three: Applications 357			
10	Conceptual Modeling with Description Logics	<i>A. Borgida, R. J. Brachman</i>	359
10.1	Background		359
10.2	Elementary Description Logics modeling		361
10.3	Individuals in the world		363
10.4	Concepts		365
10.5	Subconcepts		368
10.6	Modeling relationships		371
10.7	Modeling ontological aspects of relationships		373
10.8	A conceptual modeling methodology		378
10.9	The ABox: modeling specific states of the world		379
10.10	Conclusions		381
11	Software Engineering	<i>C. Welty</i>	382
11.1	Introduction		382
11.2	Background		382
11.3	LASSIE		383
11.4	CODEBASE		388
11.5	CSIS and CBMS		389
12	Configuration	<i>D. L. McGuinness</i>	397
12.1	Introduction		397
12.2	Configuration description and requirements		399
12.3	The PROSE and QUESTAR family of configurators		412
12.4	Summary		413
13	Medical Informatics	<i>A. Rector</i>	415
13.1	Background and history		416
13.2	Example applications		419
13.3	Technical issues in medical ontologies		425
13.4	Ontological issues in medical ontologies		431
13.5	Architectures: terminology servers, views, and change management		434
13.6	Discussion: key lessons from medical ontologies		435

14	Digital Libraries and Web-Based Information Systems	
	<i>I. Horrocks, D. L. McGuinness, C. Welty</i>	436
14.1	Background and history	436
14.2	Enabling the Semantic Web: DAML	441
14.3	OIL and DAML+OIL	443
14.4	Summary	457
15	Natural Language Processing	<i>E. Franconi</i>
15.1	Introduction	460
15.2	Semantic interpretation	461
15.3	Reasoning with the logical form	465
15.4	Knowledge-based natural language generation	470
16	Description Logics for Data Bases	<i>A. Borgida, M. Lenzerini, R. Rosati</i>
16.1	Introduction	472
16.2	Data models and Description Logics	475
16.3	Description Logics and database querying	484
16.4	Data integration	488
16.5	Conclusions	493
1	Description Logic Terminology	<i>F. Baader</i>
A1.1	Notational conventions	495
A1.2	Syntax and semantics of common Description Logics	496
A1.3	Additional constructors	501
A1.4	A note on the naming scheme for Description Logics	504