

Ontológiák, 2.

Leíró logikák

Célkitűzés – egy jó logikai apparátus

kategóriák, nem az a lényeges, hogy objektumokból állnak, amiket változókkal kellene követni (kvantor nem kell)

lényeges a hierarchia, öröklődés, szerepek, ...

erőteljes, kifejező

néhány egyedi objektumról mégis lehessen beszélni (pl. prototípusok)

legyen eldönthető (zárt világ feltételezés nem jó)

hatékonyan implementálható

szóval legyen a menyasszony okos, szép, gazdag, ...

Elmélet – leíró logika (DL, Description Logic)

$$\text{Tanársegéd} \sqsubseteq \neg\text{Hallgató} \sqcup \text{Tanár}$$
$$\forall x. \text{Tanársegéd}(x) \rightarrow \neg\text{Hallgató}(x) \vee \text{Tanár}(x)$$
$$\text{Tanársegéd} \doteq \neg\text{Hallgató} \sqcup \text{Tanár}$$
$$\forall x. \text{Tanársegéd}(x) \leftrightarrow \neg\text{Hallgató}(x) \vee \text{Tanár}(x)$$
$$\{\text{LányosApa} \doteq \text{Személy} \sqcap \neg\text{Nő} \sqcap \forall \text{GYEREKE.Nő} \sqcap \exists \text{GYEREKE.T}, \\ \text{LányosApa} \sqsubseteq \text{Boldog}\}$$
$$\forall x. \text{LányosApa}(x) \leftrightarrow \text{Személy}(x) \wedge \neg\text{Nő}(x) \wedge (\forall y. (\text{GYEREKE}(x, y) \rightarrow \text{Nő}(y)) \\ \wedge \exists y. \text{GYEREKE}(x, y))$$
$$\wedge \\ \forall x. (\text{LányosApa}(x) \rightarrow \text{Boldog}(x))$$

(L2, FO² logika, eldönthető)

Elmélet – *ALC* leíró logika (*Attributive Language with Complement*)

A	$A^I \subseteq \Delta^I$	atomi fogalom
R	$R^I \subseteq \Delta^I \times \Delta^I$	atomi szerep
\top	Δ^I	top, tetőjel, univerzum
\perp	\emptyset	bottom, fenékjel, üres halmaz
$C \sqcap D$	$C^I \cap D^I$	metszet
$\neg C$	$\Delta^I \setminus C^I$	negálás
$C \sqcup D$	$C^I \cup D^I$	unió
$\forall R.C$	$\{x \mid \forall y. R^I(x,y) \rightarrow C^I(y)\}$	értékkorlátozás
$\exists R.C$	$\{x \mid \exists y. R^I(x,y) \wedge C^I(y)\}$	kvalifikált létezési korlátozás

Formális szemantika

Interpretáció $I = (\Delta^I, \cdot^I)$ részei: egy nem üres halmaz Δ^I (domén)
egy függvény \cdot^I (interpretáló függvény),
amely minden
fogalmat a Δ^I egy részhalmazára
szerepet a $\Delta^I \times \Delta^I$ egy részhalmazára
egyedet a Δ^I egy elemébe
képez le.

$\neg(C \sqcap D)$	\Leftrightarrow	$\neg C \sqcup \neg D$
$\neg(C \sqcup D)$	\Leftrightarrow	$\neg C \sqcap \neg D$
$\neg(\forall R.C)$	\Leftrightarrow	$\exists R.\neg C$
$\neg(\exists R.C)$	\Leftrightarrow	$\forall R.\neg C$

Átírás normál formára
(majd később kell)

Anya \doteq Személy \sqcap Nő \sqcap \exists GYEREKE. \top

\forall .GYEREKE. \perp

Hallgató \sqsubseteq Személy

GYEREKE \sqsubseteq ROKONA

(Nukleáris reaktorok fogalmi rendszere, Szeredi P.)

KOMPONENSE \sqsubseteq RÉSZÉ

Vezérrúd \sqsubseteq Eszköz \sqcap \exists KOMPONENSE.Reaktormag

Reaktormag \sqsubseteq Eszköz \sqcap \exists KOMPONENSE.Reaktor

Trans(RÉSZÉ)

Vezérrúd \sqsubseteq \exists RÉSZÉ.Reaktor ??

$$\Delta^I \times \Delta^I$$


Kooperáció és intelligencia, DT-MT, BME-MIT


$\forall R.C$
 $\exists R.C$

$\{x \mid \forall y. R^I(x,y) \rightarrow C^I(y)\}$
 $\{x \mid \exists y. R^I(x,y) \wedge C^I(y)\}$

Tudásbázis

$\Sigma = \langle \text{T-doboz, A-doboz} \rangle$ (ujabban az **R-doboz** is)

T-doboz, Tbox

Terminológiai axiómák: $C \sqsubseteq D$, $C \doteq D$

Hallgató \doteq Személy \sqcap \exists NEVE.Füzér \sqcap \exists CIME.Füzér
 \sqcap \exists BEIRATKOZOTT.Tárgy

Hallgató \sqsubseteq \exists BEIRATKOZOTT.Tárgy

\exists TANIT.Tárgy \sqsubseteq \neg Hallgató \sqcup Tanár

A-doboz, Abox

Adatok: $C(a)$, $R(a, b)$

Hallgató(jános)

BEIRATKOZOTT.Tárgy(jános, vimia357)

(Hallgató \sqcup Tanár)(csaba)


T-doboz: szemantika

$I = (\Delta^I, \cdot^I)$ interpretáció $C \sqsubseteq D$ állítást kielégít, ha $C^I \subseteq D^I$.
 $C \doteq D$ $C^I = D^I$.

I interpretáció T T-doboz egy modellje, ha minden T -beli állítást kielégít.

A-doboz: szemantika

I interpretáció

$C(a)$ állítást kielégít, ha $a^I \in C^I$.

$R(a, b)$ állítást kielégít, ha $(a^I, b^I) \in R^I$.

I interpretáció A A-doboz egy modellje, ha minden A -beli állítást kielégít.

Egy A A-doboz kielégíthető, ha van modellje.

Egy I interpretáció egy Σ tudásbázis modellje, ha Σ minden axiómáját kielégíti.
Tudásbázis kielégíthető, ha van modellje.

Terminológiák

elnevezett fogalom

alapfogalom

Definíciós axióma:

$$\text{Nő} \doteq \text{Személy} \sqcap \neg \text{Hímnemű}$$

Háttértudás axióma:

$$\text{MSc-Hallgató} \sqsubseteq \text{BSc-Diplomás} \sqcap \text{Továbbtanuló}$$

(GCI – General Concept Inclusion axióma)

Ciklusmentes és ciklikus

Egyértelműen definiált terminológia (definitorial terminology):

$$\text{Nő} \doteq \text{Személy} \sqcap \neg \text{Hímnemű}$$

$$\text{Magyar} \doteq \text{Személy} \sqcap \forall \text{SZÜLŐJE. Magyar}$$

Ciklikus terminológiák és fixpontok:

$$\text{BoldogEmber} \doteq \text{Személy} \sqcap \forall \text{BARÁTJA. BoldogEmber}$$

$$\Delta^I = \{a,b,c,d\}, \text{Személy} = \Delta^I, \text{BARÁTJA}^I = \{(a,b),(b,a),(c,d),(d,c)\}$$

BoldogíEmber =


Kooperáció és intelligencia, DT-MT, BME-MIT

Következtetések T-dobozban

Kielégíthetőség $T \models (C \doteq \perp)$ Hallgató \sqcap \neg Személy
C kielégíthető T -ra nézve, ha létezik-e T -nak olyan I modellje, hogy: $C^I \neq \emptyset$

Tartalmazás, alárendeltség $T \models (C \sqsubseteq D)$ Hallgató \sqsubseteq Személy
C beletartozik D-be, alárendeltje D-nek, T minden I modelljében: $C^I \subseteq D^I$

Ekvivalencia $T \models (C \equiv D)$ Ember \equiv Személy
C és D ekvivalensek T felett, ha T minden I modelljében: $C^I = D^I$

Diszjunkt $T \models (C \sqcap D)$ Ember \sqcap Gép
C és D diszjunktak T felett, ha T minden I modelljében: $C^I \cap D^I = \emptyset$

Következtetések T-dobozban

Tartalmazás alapján:

$$\begin{aligned} C \text{ kielégíthetetlen} &\Leftrightarrow C \sqsubseteq \perp \\ C \text{ és } D \text{ ekvivalens} &\Leftrightarrow (C \sqsubseteq D) \sqcap (D \sqsubseteq C) \\ C \text{ és } D \text{ diszjunkt} &\Leftrightarrow (C \sqcap D) \sqsubseteq \perp \end{aligned}$$

Kielégíthetőség alapján:

$$\begin{aligned} C \sqsubseteq D &\Leftrightarrow C \sqcap \neg D \text{ kielégíthetetlen} \\ C \text{ és } D \text{ ekvivalens} &\Leftrightarrow C \sqcap \neg D \text{ és } \neg C \sqcap D \text{ kielégíthetetlen} \\ C \text{ és } D \text{ diszjunkt} &\Leftrightarrow C \sqcap D \text{ kielégíthetetlen} \end{aligned}$$

T-doboz belsőítése (internalization)

$$C \doteq D \text{ helyettesíthető } \{C \sqsubseteq D, D \sqsubseteq C\}$$

$$C \sqsubseteq D \quad \dots \quad \top \sqsubseteq \neg C \sqcup D$$

$$\{C_1 \sqsubseteq D_1, C_2 \sqsubseteq D_2, C_3 \sqsubseteq D_3, \dots, C_n \sqsubseteq D_n\}$$

$$\top \sqsubseteq C_T$$

$$C_T = (\neg C_1 \sqcup D_1) \sqcap (\neg C_2 \sqcup D_2) \sqcap \dots \sqcap (\neg C_n \sqcup D_n)$$

Ciklusmentes terminológia kiküszöbölése T-doboz kiterjesztésével

Egy fogalom kielégíthetősége
ciklusmentes T-doboz felett =
kielégíthetőség üres T-doboz felett

Nő \doteq Személy \sqcap Nőnemű

Férfi \doteq Személy \sqcap \neg (Személy \sqcap Nőnemű)

Anya \doteq Személy \sqcap Nőnemű \sqcap \exists GYEREKE.Személy

Apa \doteq (Személy \sqcap \neg (Személy \sqcap Nőnemű)) \sqcap \exists GYEREKE.Személy

Szülő \doteq ((Személy \sqcap (Személy \sqcap Nőnemű)) \sqcap \exists GYEREKE.Személy)
 \sqcup (Ember \sqcap Nőnemű \sqcap \exists GYEREKE.Személy)

Nagyanya \doteq (Személy \sqcap Nőnemű \sqcap \exists GYEREKE.Személy)

\sqcap \exists GYEREKE.(((Személy \sqcap (Személy \sqcap Nőnemű)) \sqcap \exists GYEREKE.Személy)

\sqcup (Személy \sqcap Nőnemű \sqcap \exists GYEREKE.Személy))

SokgyerekAnya \doteq ((Személy \sqcap Nőnemű) \sqcap \exists GYEREKE.Személy) \sqcap ≥ 3 GYEREKE

FiúsAnya \doteq ((Személy \sqcap Nőnemű) \sqcap \exists GYEREKE.Személy)

\sqcap \forall GYEREKE. \neg (Személy \sqcap Nőnemű))

Feleség \doteq (Személy \sqcap Nőnemű) \sqcap \exists FÉRJE.(Személy \sqcap \neg (Személy \sqcap Nőnemű))

Nő \doteq Személy \sqcap Nőnemű

Férfi \doteq Személy \sqcap \neg Nő

Anya \doteq Nő \sqcap \exists GYEREKE.Személy

Apa \doteq Férfi \sqcap \exists GYEREKE.Személy

Szülő \doteq Anya \sqcup Apa

Nagyanya \doteq Anya \sqcap \exists GYEREKE.Szülő

SokgyerekAnya \doteq Anya \sqcap ≥ 3 GYEREKE

FiúsAnya \doteq Anya \sqcap \forall GYEREKE. \neg Nő

Feleség \doteq Nő \sqcap \exists FÉRJE.Férfi

Következtetések A-dobozban

A-doboz konzisztencia

A A-doboz konzisztens T -doboz felett, ha létezik olyan I interpretáció, ami mind az A -nak, mind a T -nek modellje.

Definíció $A \models_T a$

Az A A-dobozból a T T-doboz felett következik a , ha minden A -t és T -t kielégítő interpretáció kielégíti a -t.

Példányvizsgálat (instance check) igaz-e $A \models_T C(a)$?

$A \models_T C(a) \Leftrightarrow A \cup \{\neg C(a)\}$ inkonzisztens.

Példánykinyerés (instance retrieval) Mik a példányai C -nek?

$\{a \mid A \models C(a)\}$ Tanár \Rightarrow János

Egyed-realizáció (realisation) Adott egyedhez a legszűkebb fogalom?

$\{C \mid A \models C(a)\}$ János \Rightarrow Tanár

Fogalom kielégíthetősége

C kielégíthető (T felett) $\Leftrightarrow \{C(a)\}$ adatdoboz konzisztens (T felett)

Taxonómia

$$N \doteq \text{Élő} \sqcap (\text{Hallgató} \sqcup \text{Tanár})$$


Osztályozás

Adott egy C fogalom és egy \mathcal{T} T-doboz.

Minden $D \in \mathcal{T}$ fogalomra meghatározni, hogy C beletartozik D -be, vagy fordítva. Intuitíve arról van szó, hogy a C -nek „megfelelő” helyét keressük meg a \mathcal{T} hierarchiában.

Osztályozás egy új fogalom taxonómiába való beszúrásának a feladata. Részrendezés szerinti sorba rendezés.

Következtetés

Létezik a kielégíthetőséget eldöntő (és minden más következtetési formát megvalósító) termináló, hatékony és teljes algoritmus.

ALC kiterjesztései

Konstruktor	Szintaktika	Szemantika
fogalomnév	A	$A^I \subseteq \Delta^I$
top	\top	Δ^I
bottom	\perp	\emptyset
metszet	$C \sqcap D$	$C^I \cap D^I$
unió (\cup)	$C \sqcup D$	$C^I \cup D^I$
negálás (\complement)	$\neg C$	$\Delta^I \setminus C^I$
értékkorlátozás	$\forall R.C$	$\{x \mid \forall y. R^I(x, y) \rightarrow C^I(y)\}$
(teljes) létezési korlátozás (\exists)	$\exists R.C$	$\{x \mid \exists y. R^I(x, y) \wedge C^I(y)\}$
számosság korlátozás (\mathbf{N})		
(nem minősített)	$\geq n R$	$\{x \mid \# \{y \mid R^I(x, y)\} \geq n\}$
	$\leq n R$	$\{x \mid \# \{y \mid R^I(x, y)\} \leq n\}$
számosság korlátozás (\mathbf{Q})		
(minősített)	$\geq n R.C$	$\{x \mid \# \{y \mid R^I(x, y) \wedge C^I(y)\} \geq n\}$
	$\leq n R.C$	$\{x \mid \# \{y \mid R^I(x, y) \wedge C^I(y)\} \leq n\}$
felsorolás (\mathbf{O})	$\{a_1 \dots a_n\}$	$\{a_1^I, \dots, a_n^I\}$
szelektálás (\mathbf{F})	$f : C$	$\{x \in \text{Dom}(f^I) \mid C^I(f^I(x))\}$
	$(\geq 1 R) \Leftrightarrow (\exists R. \top)$	

Számossági korlátok

Elfoglalt-Sofőr = Sofőr \sqcap (≥ 3 Napifuvar)

Szabályos-Sofőr = Sofőr \sqcap (≤ 5 Napifuvar)

Szerepek, mint függvények

Egy szerep funkcionális, ha a célobjektum az egyedtől függvényyszerűen függ

$$R(x, y) \Leftrightarrow f(x) = y.$$

Pl. GYEREK, ill. SZÜLŐ szerep nem funkcionális, azonban ANYA, vagy KOR igen.

Ha a szerep funkcionális: $\exists f.C \equiv f : c$ (szelekciós operator).

Egyedi név feltételezés

Minden interpretációban különböző egyedek különböző domén elemeket jelentenek:

minden a, b egyedre és minden I interpretációban, ha $a \neq b$, akkor $a^I \neq b^I$.

Hány fiú van a családban?

Család(f), Apa(f ,jános), Anya(f ,zsófi), Fiú(f ,pál), Fiú(f ,györgy), Fiú(f ,csaba)

$$\models (\geq 3 \text{ Fiú})(f)$$

Felsorolásos típus (one-of)

Hétnapja \doteq {htf, kdd, szr, cst, pnt, szb, vsn}

Hétnapja ^{I} = {htf ^{I} , kdd ^{I} , szr ^{I} , cst ^{I} , pnt ^{I} , szb ^{I} , vsn ^{I} }

Állampolgár \doteq (Személy \sqcap \forall LAKIK.Ország)

Magyar \doteq (Állampolgár \sqcap \forall LAKIK.{magyarország})

Szerep konstruktorok

Konstruktor	Szintaktika	Szemantika
szerep hierarchia (\mathcal{H})	$R1 \sqsubseteq R2$	
univerzális szerep	U	$\Delta^I \times \Delta^I$
szerep név	P	$P^I \subseteq \Delta^I \times \Delta^I$
metszet	$R \sqcap S$	$R^I \cap S^I$
unió	$R \sqcup S$	$R^I \cup S^I$
komplement	$\neg R$	$\Delta^I \times \Delta^I \setminus R^I$
Inverz (\mathcal{I})	R^{-}	$\{ (x, y) \in \Delta^I \times \Delta^I \mid (y, x) \in R^I \}$
kompozíció	$R \circ S$	$\{ (x, y) \in \Delta^I \times \Delta^I \mid \exists z. (x, z) \in R^I \wedge (z, y) \in S^I \}$
szerep szűkítés	$R _C$	$\{ (x, y) \in \Delta^I \times \Delta^I \mid (x, y) \in R^I \wedge y \in C^I \}$
transzitiv lezárás	R^+, R^*	$\bigcup_{n \geq 1(0)} (R^I)^n$ (reflexív)
produktum	$C \times D$	$\{ (x, y) \in C^I \times D^I \}$
azonosság	$\text{id}(C)$	$\{ (x, x) \mid x \in C^I \}$

...

...

...

NAGYSZÜLŐJE \doteq SZÜLŐJE \circ SZÜLŐJE

TESTVÉRE \doteq (SZÜLŐJE \circ GYEREKE) \sqcap $\neg \text{id}(T)$

FIA \doteq GYEREKE $|_{\neg \text{NŐNEMŰ}}$

S = ALCR₊, SHOIN, SHIQ logikák

Következtetés

- átírás FOL-ra
- rezolúció
- eldönthetőség (kielégíthetőség) kiderítése

modellalkotással

- tábló módszerek

Pl.:

T-doboz: $\exists \text{TANIT.Tárgy} \sqsubseteq \neg \text{Hallgató} \sqcup \text{Tanár}$

A-doboz: $\text{TANIT(jános, vimia357), Tárgy(vimia357), Hallgató(jános)}$

$\Sigma \models \text{Tanár(jános)}$

$\forall x \exists y (\text{tanít}(x,y) \wedge \text{tárgy}(y)) \rightarrow (\neg \text{hallgató}(x) \vee \text{tanár}(x))$

...

Stb.