

Description Logics – Reasoning

Petr Křemen

petr.kremen@fel.cvut.cz

November 26, 2020

Outline

- 1 What can we conclude from description logics?
- 2 Inference problems
- 3 Inference Algorithms
 - Tableau Algorithm for \mathcal{ALC}

- 1 What can we conclude from description logics?
- 2 Inference problems
- 3 Inference Algorithms
 - Tableau Algorithm for \mathcal{ALC}

What can we conclude from description logics?

Which clinical findings can occur on a head?

How: Get subclasses of $\text{Finding} \sqcap \exists \text{FindingSite} \cdot \text{Head}$

e.g. *Heavyhead*, resulting from

$\text{Headache} \equiv \text{Pain} \sqcap \exists \text{FindingSite} \cdot \text{Head}$

$\text{Pain} \sqsubseteq \text{Finding}$

$\text{HeavyHead} \sqsubseteq \text{Headache}$

Which properties do I have to fill in when recording an allergic head?

How: For each property p check $AllergicHead \sqsubseteq \exists p \cdot T$

e.g. *FindingSite*, resulting from

$Pain \sqsubseteq \exists FindingSite \cdot T$

$ImmuneFunctionDisorder \sqsubseteq \exists PathologicalProcess \cdot T$

$AllergicHead \sqsubseteq Pain$

$AllergicHead \sqsubseteq ImmuneFunctionDisorder$

Is a Headache occurring in a Leg correct?

How: Check satisfiability of the concept $Headache \sqcap \exists FindingSite \cdot Leg$

No, because the concept is unsatisfiable, resulting from

$$Headache \sqsubseteq Pain \sqcap \exists FindingSite \cdot Head$$

$$Pain \sqsubseteq \leq 1 FindingSite \cdot T$$

$$Leg \sqsubseteq \neg Head$$

- 1 What can we conclude from description logics?
- 2 Inference problems
- 3 Inference Algorithms
 - Tableau Algorithm for \mathcal{ALC}

Inference problems

Inference Problems in TBOX

We have introduced syntax and semantics of the language \mathcal{ALC} . Now, let's look on automated reasoning. Having a \mathcal{ALC} theory $\mathcal{K} = (\mathcal{T}, \mathcal{A})$. For TBOX \mathcal{T} and concepts $C_{(i)}$, we want to decide whether (unsatisfiability) concept C is *unsatisfiable*, i.e. $\mathcal{T} \models C \sqsubseteq \perp$?

Inference Problems in TBOX

We have introduced syntax and semantics of the language \mathcal{ALC} . Now, let's look on automated reasoning. Having a \mathcal{ALC} theory $\mathcal{K} = (\mathcal{T}, \mathcal{A})$. For TBOX \mathcal{T} and concepts $C_{(i)}$, we want to decide whether

(unsatisfiability) concept C is *unsatisfiable*, i.e. $\mathcal{T} \models C \sqsubseteq \perp$?

(subsumption) concept C_1 *subsumes* concept C_2 , i.e. $\mathcal{T} \models C_2 \sqsubseteq C_1$?

Inference Problems in TBOX

We have introduced syntax and semantics of the language \mathcal{ALC} . Now, let's look on automated reasoning. Having a \mathcal{ALC} theory $\mathcal{K} = (\mathcal{T}, \mathcal{A})$. For TBOX \mathcal{T} and concepts $C_{(i)}$, we want to decide whether

(unsatisfiability) concept C is *unsatisfiable*, i.e. $\mathcal{T} \models C \sqsubseteq \perp$?

(subsumption) concept C_1 *subsumes* concept C_2 , i.e. $\mathcal{T} \models C_2 \sqsubseteq C_1$?

(equivalence) two concepts C_1 and C_2 are *equivalent*, i.e. $\mathcal{T} \models C_1 \equiv C_2$?

Inference Problems in TBOX

We have introduced syntax and semantics of the language \mathcal{ALC} . Now, let's look on automated reasoning. Having a \mathcal{ALC} theory $\mathcal{K} = (\mathcal{T}, \mathcal{A})$. For TBOX \mathcal{T} and concepts $C_{(i)}$, we want to decide whether

(unsatisfiability) concept C is *unsatisfiable*, i.e. $\mathcal{T} \models C \sqsubseteq \perp$?

(subsumption) concept C_1 *subsumes* concept C_2 , i.e. $\mathcal{T} \models C_2 \sqsubseteq C_1$?

(equivalence) two concepts C_1 and C_2 are *equivalent*, i.e. $\mathcal{T} \models C_1 \equiv C_2$?

(disjoint) two concepts C_1 and C_2 are *disjoint*, i.e. $\mathcal{T} \models C_1 \sqcap C_2 \sqsubseteq \perp$?

Inference Problems in TBOX

We have introduced syntax and semantics of the language \mathcal{ALC} . Now, let's look on automated reasoning. Having a \mathcal{ALC} theory $\mathcal{K} = (\mathcal{T}, \mathcal{A})$. For TBOX \mathcal{T} and concepts $C_{(i)}$, we want to decide whether

(unsatisfiability) concept C is *unsatisfiable*, i.e. $\mathcal{T} \models C \sqsubseteq \perp$?

(subsumption) concept C_1 *subsumes* concept C_2 , i.e. $\mathcal{T} \models C_2 \sqsubseteq C_1$?

(equivalence) two concepts C_1 and C_2 are *equivalent*, i.e. $\mathcal{T} \models C_1 \equiv C_2$?

(disjoint) two concepts C_1 and C_2 are *disjoint*, i.e. $\mathcal{T} \models C_1 \sqcap C_2 \sqsubseteq \perp$?

All these tasks can be reduced to unsatisfiability checking of a single concept ...

Reducing Subsumption to Unsatisfiability

Example

These reductions are straightforward – let's show, how to reduce subsumption checking to unsatisfiability checking. Reduction of other inference problems to unsatisfiability is analogous.

$$\begin{array}{ll}
 (\mathcal{T} \models C_1 \sqsubseteq C_2) & \text{iff} \\
 (\forall I)(I \models \mathcal{T} \implies I \models C_1 \sqsubseteq C_2) & \text{iff} \\
 (\forall I)(I \models \mathcal{T} \implies C_1^I \subseteq C_2^I) & \text{iff} \\
 (\forall I)(I \models \mathcal{T} \implies C_1^I \cap (\Delta^I \setminus C_2^I) \subseteq \emptyset) & \text{iff} \\
 (\forall I)(I \models \mathcal{T} \implies I \models C_1 \sqcap \neg C_2 \sqsubseteq \perp) & \text{iff} \\
 (\mathcal{T} \models C_1 \sqcap \neg C_2 \sqsubseteq \perp) &
 \end{array}$$

Inference Problems for ABOX

... and for ABOX \mathcal{A} , axiom α , concept C , role R and individuals $a_{(i)}$ we want to decide whether

Inference Problems for ABOX

... and for ABOX \mathcal{A} , axiom α , concept C , role R and individuals $a_{(i)}$ we want to decide whether

(consistency checking) ABOX \mathcal{A} is consistent w.r.t. \mathcal{T} (in short if \mathcal{K} is consistent).

Inference Problems for ABOX

... and for ABOX \mathcal{A} , axiom α , concept C , role R and individuals $a_{(i)}$ we want to decide whether

(consistency checking) ABOX \mathcal{A} is consistent w.r.t. \mathcal{T} (in short if \mathcal{K} is consistent).

(instance checking) $\mathcal{T} \cup \mathcal{A} \models C(a)$?

Inference Problems for ABOX

... and for ABOX \mathcal{A} , axiom α , concept C , role R and individuals $a_{(i)}$ we want to decide whether

(consistency checking) ABOX \mathcal{A} is consistent w.r.t. \mathcal{T} (in short if \mathcal{K} is consistent).

(instance checking) $\mathcal{T} \cup \mathcal{A} \models C(a)$?

(role checking) $\mathcal{T} \cup \mathcal{A} \models R(a_1, a_2)$?

Inference Problems for ABOX

... and for ABOX \mathcal{A} , axiom α , concept C , role R and individuals $a_{(i)}$ we want to decide whether

(consistency checking) ABOX \mathcal{A} is consistent w.r.t. \mathcal{T} (in short if \mathcal{K} is consistent).

(instance checking) $\mathcal{T} \cup \mathcal{A} \models C(a)$?

(role checking) $\mathcal{T} \cup \mathcal{A} \models R(a_1, a_2)$?

(instance retrieval) find all individuals a , for which $\mathcal{T} \cup \mathcal{A} \models C(a)$.

Inference Problems for ABOX

... and for ABOX \mathcal{A} , axiom α , concept C , role R and individuals $a_{(i)}$ we want to decide whether

(consistency checking) ABOX \mathcal{A} is consistent w.r.t. \mathcal{T} (in short if \mathcal{K} is consistent).

(instance checking) $\mathcal{T} \cup \mathcal{A} \models C(a)$?

(role checking) $\mathcal{T} \cup \mathcal{A} \models R(a_1, a_2)$?

(instance retrieval) find all individuals a , for which $\mathcal{T} \cup \mathcal{A} \models C(a)$.

realization find the most specific concept C from a set of concepts, such that $\mathcal{T} \cup \mathcal{A} \models C(a)$.

Inference Problems for ABOX

... and for ABOX \mathcal{A} , axiom α , concept C , role R and individuals $a_{(i)}$ we want to decide whether

(consistency checking) ABOX \mathcal{A} is consistent w.r.t. \mathcal{T} (in short if \mathcal{K} is consistent).

(instance checking) $\mathcal{T} \cup \mathcal{A} \models C(a)$?

(role checking) $\mathcal{T} \cup \mathcal{A} \models R(a_1, a_2)$?

(instance retrieval) find all individuals a , for which $\mathcal{T} \cup \mathcal{A} \models C(a)$.

realization find the most specific concept C from a set of concepts, such that $\mathcal{T} \cup \mathcal{A} \models C(a)$.

All these tasks, as well as concept unsatisfiability checking, can be reduced to consistency checking. Under which condition and how ?

Reduction of concept unsatisfiability to theory consistency

Example

Consider an \mathcal{ALC} theory $\mathcal{K} = (\mathcal{T}, \mathcal{A})$, a concept C and a fresh individual a_f not occurring in \mathcal{K} :

$$\begin{aligned}
 (\mathcal{T} \models C \sqsubseteq \perp) & \quad \text{iff} \\
 (\forall \mathcal{I})(\mathcal{I} \models \mathcal{T} \implies \mathcal{I} \models C \sqsubseteq \perp) & \quad \text{iff} \\
 (\forall \mathcal{I})(\mathcal{I} \models \mathcal{T} \implies C^{\mathcal{I}} \subseteq \emptyset) & \quad \text{iff} \\
 \neg [(\exists \mathcal{I})(\mathcal{I} \models \mathcal{T} \wedge C^{\mathcal{I}} \not\subseteq \emptyset)] & \quad \text{iff} \\
 \neg [(\exists \mathcal{I})(\mathcal{I} \models \mathcal{T} \wedge a_f^{\mathcal{I}} \in C^{\mathcal{I}})] & \quad \text{iff} \\
 (\mathcal{T}, \{C(a_f)\}) \text{ is inconsistent} &
 \end{aligned}$$

Note that for more expressive description logics than \mathcal{ALC} , the ABOX has to be taken into account as well due to its interaction with TBOX.

- 1 What can we conclude from description logics?
- 2 Inference problems
- 3 Inference Algorithms
 - Tableau Algorithm for \mathcal{ALC}

Inference Algorithms

Inference Algorithms in Description Logics

Structural Comparison is polynomial, but complete just for some simple DLs *without full negation*, e.g. \mathcal{ALN} , see [dlh2003].

Inference Algorithms in Description Logics

Structural Comparison is polynomial, but complete just for some simple DLs *without full negation*, e.g. \mathcal{ALN} , see [dlh2003].

Finite polynomial rule expansion – OWL-RL, OWL-EL

Inference Algorithms in Description Logics

Structural Comparison is polynomial, but complete just for some simple DLs *without full negation*, e.g. \mathcal{ALN} , see [dlh2003].

Finite polynomial rule expansion – OWL-RL, OWL-EL

Tableaux Algorithms represent the State of Art for complex DLs – sound, complete, finite

Inference Algorithms in Description Logics

Structural Comparison is polynomial, but complete just for some simple DLs *without full negation*, e.g. \mathcal{ALN} , see [dlh2003].

Finite polynomial rule expansion – OWL-RL, OWL-EL

Tableaux Algorithms represent the State of Art for complex DLs – sound, complete, finite

other ... – e.g. resolution-based, transformation to finite automata, etc.

Inference Algorithms in Description Logics

Structural Comparison is polynomial, but complete just for some simple DLs *without full negation*, e.g. \mathcal{ALN} , see [dlh2003].

Finite polynomial rule expansion – OWL-RL, OWL-EL

Tableaux Algorithms represent the State of Art for complex DLs – sound, complete, finite

other ... – e.g. resolution-based, transformation to finite automata, etc.

We will introduce tableau algorithms.

Tableaux Algorithms

(TAs are not new in DL – they were known in predicate logics as well.)

Main idea

“ABOX \mathcal{A} is consistent w.r.t. TBOX \mathcal{T} if we find a model of $\mathcal{T} \cup \mathcal{A}$.” (similarly for theory \mathcal{K} as a whole)

Each TA can be seen as a *production system* :

state (\sim data base) containing a set of *completion graphs* (see next slides),

Tableaux Algorithms

(TAs are not new in DL – they were known in predicate logics as well.)

Main idea

“ABOX \mathcal{A} is consistent w.r.t. TBOX \mathcal{T} if we find a model of $\mathcal{T} \cup \mathcal{A}$.” (similarly for theory \mathcal{K} as a whole)

Each TA can be seen as a *production system* :

state (\sim data base) containing a set of *completion graphs* (see next slides),

inference rules (\sim production rules) implement semantics of particular constructs of the given language, e.g. \exists, \sqcap , etc. and serve to modify the completion graphs accordingly

Tableaux Algorithms

(TAs are not new in DL – they were known in predicate logics as well.)

Main idea

“ABOX \mathcal{A} is consistent w.r.t. TBOX \mathcal{T} if we find a model of $\mathcal{T} \cup \mathcal{A}$.” (similarly for theory \mathcal{K} as a whole)

Each TA can be seen as a *production system* :

state (\sim data base) containing a set of *completion graphs* (see next slides),

inference rules (\sim production rules) implement semantics of particular constructs of the given language, e.g. \exists, \sqcap , etc. and serve to modify the completion graphs accordingly

strategy for picking the most suitable rule for application

Completion Graphs

(Do not mix with *complete graphs* from the graph theory.)

Completion graph

is a labeled oriented graph $G = (V_G, E_G, L_G)$, where each

- node $x \in V_G$ is labeled with a set $L_G(x)$ of concepts and
- each edge $\langle x, y \rangle \in E_G$ is labeled with a set of edges $L_G(\langle x, y \rangle)$ (or shortly $L_G(x, y)$)

Completion Graphs

Direct Clash

occurs in a completion graph $G = (V_G, E_G, L_G)$, if $\{A, \neg A\} \subseteq L_G(x)$, or $\perp \in L_G(x)$ for some atomic concept A and a node $x \in V_G$

Completion Graphs

Complete Completion Graph

is a completion graph $G = (V_G, E_G, L_G)$, to which no inference rule can be applied (any more).

Tableau Algorithm for \mathcal{ALC}

- 1 What can we conclude from description logics?
- 2 Inference problems
- 3 Inference Algorithms
 - Tableau Algorithm for \mathcal{ALC}

Tableau Algorithm for \mathcal{ALC} when $\mathcal{T} = \emptyset$

Let's have $\mathcal{K} = (\mathcal{T}, \mathcal{A})$, where $\mathcal{T} = \emptyset$ for now.

- 0 (Preprocessing) Transform all concepts appearing in \mathcal{K} to the “negational normal form” (NNF), “shifting” negation \neg to the atomic concepts (using equivalent operations known from propositional and predicate logics).

Tableau Algorithm for \mathcal{ALC} when $\mathcal{T} = \emptyset$

Let's have $\mathcal{K} = (\mathcal{T}, \mathcal{A})$, where $\mathcal{T} = \emptyset$ for now.

- 0 (Preprocessing) Transform all concepts appearing in \mathcal{K} to the “negational normal form” (NNF), “shifting” negation \neg to the atomic concepts (using equivalent operations known from propositional and predicate logics).

Example

$\neg(C_1 \sqcap C_2)$ is equivalent (de Morgan rules) to $\neg C_1 \sqcup \neg C_2$.

Tableau Algorithm for \mathcal{ALC} when $\mathcal{T} = \emptyset$

Let's have $\mathcal{K} = (\mathcal{T}, \mathcal{A})$, where $\mathcal{T} = \emptyset$ for now.

- 0 (Preprocessing) Transform all concepts appearing in \mathcal{K} to the “negational normal form” (NNF), “shifting” negation \neg to the atomic concepts (using equivalent operations known from propositional and predicate logics).

Example

$\neg(C_1 \sqcap C_2)$ is equivalent (de Morgan rules) to $\neg C_1 \sqcup \neg C_2$.

- 1 Initial state of the algorithm is $S_0 = \{G_0\}$, where $G_0 = (V_{G_0}, E_{G_0}, L_{G_0})$ is made up from \mathcal{A} as follows:

Tableau Algorithm for \mathcal{ALC} when $\mathcal{T} = \emptyset$

Let's have $\mathcal{K} = (\mathcal{T}, \mathcal{A})$, where $\mathcal{T} = \emptyset$ for now.

- 0 (Preprocessing) Transform all concepts appearing in \mathcal{K} to the “negational normal form” (NNF), “shifting” negation \neg to the atomic concepts (using equivalent operations known from propositional and predicate logics).

Example

$\neg(C_1 \sqcap C_2)$ is equivalent (de Morgan rules) to $\neg C_1 \sqcup \neg C_2$.

- 1 Initial state of the algorithm is $S_0 = \{G_0\}$, where $G_0 = (V_{G_0}, E_{G_0}, L_{G_0})$ is made up from \mathcal{A} as follows:
 - for each $C(a) \in \mathcal{A}$ put $a \in V_{G_0}$ and $C \in L_{G_0}(a)$

Tableau Algorithm for \mathcal{ALC} when $\mathcal{T} = \emptyset$

Let's have $\mathcal{K} = (\mathcal{T}, \mathcal{A})$, where $\mathcal{T} = \emptyset$ for now.

- 0 (Preprocessing) Transform all concepts appearing in \mathcal{K} to the “negational normal form” (NNF), “shifting” negation \neg to the atomic concepts (using equivalent operations known from propositional and predicate logics).

Example

$\neg(C_1 \sqcap C_2)$ is equivalent (de Morgan rules) to $\neg C_1 \sqcup \neg C_2$.

- 1 Initial state of the algorithm is $S_0 = \{G_0\}$, where $G_0 = (V_{G_0}, E_{G_0}, L_{G_0})$ is made up from \mathcal{A} as follows:
 - for each $C(a) \in \mathcal{A}$ put $a \in V_{G_0}$ and $C \in L_{G_0}(a)$
 - for each $R(a_1, a_2) \in \mathcal{A}$ put $\langle a_1, a_2 \rangle \in E_{G_0}$ and $R \in L_{G_0}(a_1, a_2)$

Tableau Algorithm for \mathcal{ALC} when $\mathcal{T} = \emptyset$

Let's have $\mathcal{K} = (\mathcal{T}, \mathcal{A})$, where $\mathcal{T} = \emptyset$ for now.

- 0 (Preprocessing) Transform all concepts appearing in \mathcal{K} to the “negational normal form” (NNF), “shifting” negation \neg to the atomic concepts (using equivalent operations known from propositional and predicate logics).

Example

$\neg(C_1 \sqcap C_2)$ is equivalent (de Morgan rules) to $\neg C_1 \sqcup \neg C_2$.

- 1 Initial state of the algorithm is $S_0 = \{G_0\}$, where $G_0 = (V_{G_0}, E_{G_0}, L_{G_0})$ is made up from \mathcal{A} as follows:
 - for each $C(a) \in \mathcal{A}$ put $a \in V_{G_0}$ and $C \in L_{G_0}(a)$
 - for each $R(a_1, a_2) \in \mathcal{A}$ put $\langle a_1, a_2 \rangle \in E_{G_0}$ and $R \in L_{G_0}(a_1, a_2)$
 - Sets $V_{G_0}, E_{G_0}, L_{G_0}$ are smallest possible with these properties.

Tableau algorithm for \mathcal{ALC} without TBOX (2)

...

- 2 Current algorithm state is S . If each $G \in S$ contains a direct clash, terminate as “INCONSISTENT”.

Tableau algorithm for \mathcal{ALC} without TBOX (2)

...

- 2 Current algorithm state is S . If each $G \in S$ contains a direct clash, terminate as “INCONSISTENT”.
- 3 Let's choose one $G \in S$ that doesn't contain a direct clash. If G is *complete* w.r.t. rules shown next, terminate as “CONSISTENT”

Tableau algorithm for \mathcal{ALC} without TBOX (2)

...

- 2 Current algorithm state is S . If each $G \in S$ contains a direct clash, terminate as “INCONSISTENT”.
- 3 Let's choose one $G \in S$ that doesn't contain a direct clash. If G is *complete* w.r.t. rules shown next, terminate as “CONSISTENT”
- 4 Find a rule that is applicable to G and apply it. As a result, we obtain from the state S a new state S' . Jump to step 2.

TA for \mathcal{ALC} without TBOX – Inference Rules

\rightarrow_{\square} rule

TA for \mathcal{ALC} without TBOX – Inference Rules

\rightarrow_{\sqcap} rule

if $(C_1 \sqcap C_2) \in L_G(a)$ and $\{C_1, C_2\} \not\subseteq L_G(a)$ for some $a \in V_G$.

TA for \mathcal{ALC} without TBOX – Inference Rules \rightarrow_{\sqcap} rule

if $(C_1 \sqcap C_2) \in L_G(a)$ and $\{C_1, C_2\} \not\subseteq L_G(a)$ for some $a \in V_G$.

then $S' = S \cup \{G'\} \setminus \{G\}$, where $G' = (V_G, E_G, L_{G'})$, and $L_{G'}(a) = L_G(a) \cup \{C_1, C_2\}$
and otherwise is the same as L_G .

TA for \mathcal{ALC} without TBOX – Inference Rules

\rightarrow_{\sqcap} rule

if $(C_1 \sqcap C_2) \in L_G(a)$ and $\{C_1, C_2\} \not\subseteq L_G(a)$ for some $a \in V_G$.

then $S' = S \cup \{G'\} \setminus \{G\}$, where $G' = (V_G, E_G, L_{G'})$, and $L_{G'}(a) = L_G(a) \cup \{C_1, C_2\}$
and otherwise is the same as L_G .

\rightarrow_{\sqcup} rule

TA for \mathcal{ALC} without TBOX – Inference Rules \rightarrow_{\sqcap} rule

if $(C_1 \sqcap C_2) \in L_G(a)$ and $\{C_1, C_2\} \not\subseteq L_G(a)$ for some $a \in V_G$.

then $S' = S \cup \{G'\} \setminus \{G\}$, where $G' = (V_G, E_G, L_{G'})$, and $L_{G'}(a) = L_G(a) \cup \{C_1, C_2\}$
and otherwise is the same as L_G .

 \rightarrow_{\sqcup} rule

if $(C_1 \sqcup C_2) \in L_G(a)$ and $\{C_1, C_2\} \cap L_G(a) = \emptyset$ for some $a \in V_G$.

TA for \mathcal{ALC} without TBOX – Inference Rules

\rightarrow_{\sqcap} rule

if $(C_1 \sqcap C_2) \in L_G(a)$ and $\{C_1, C_2\} \not\subseteq L_G(a)$ for some $a \in V_G$.

then $S' = S \cup \{G'\} \setminus \{G\}$, where $G' = (V_G, E_G, L_{G'})$, and $L_{G'}(a) = L_G(a) \cup \{C_1, C_2\}$
and otherwise is the same as L_G .

\rightarrow_{\sqcup} rule

if $(C_1 \sqcup C_2) \in L_G(a)$ and $\{C_1, C_2\} \cap L_G(a) = \emptyset$ for some $a \in V_G$.

then $S' = S \cup \{G_1, G_2\} \setminus \{G\}$, where $G_{(1|2)} = (V_G, E_G, L_{G_{(1|2)}})$, and
 $L_{G_{(1|2)}}(a) = L_G(a) \cup \{C_{(1|2)}\}$ and otherwise is the same as L_G .

TA for \mathcal{ALC} without TBOX – Inference Rules

\rightarrow_{\sqcap} rule

if $(C_1 \sqcap C_2) \in L_G(a)$ and $\{C_1, C_2\} \not\subseteq L_G(a)$ for some $a \in V_G$.

then $S' = S \cup \{G'\} \setminus \{G\}$, where $G' = (V_G, E_G, L_{G'})$, and $L_{G'}(a) = L_G(a) \cup \{C_1, C_2\}$
and otherwise is the same as L_G .

\rightarrow_{\sqcup} rule

if $(C_1 \sqcup C_2) \in L_G(a)$ and $\{C_1, C_2\} \cap L_G(a) = \emptyset$ for some $a \in V_G$.

then $S' = S \cup \{G_1, G_2\} \setminus \{G\}$, where $G_{(1|2)} = (V_G, E_G, L_{G_{(1|2)}})$, and
 $L_{G_{(1|2)}}(a) = L_G(a) \cup \{C_{(1|2)}\}$ and otherwise is the same as L_G .

\rightarrow_{\exists} rule

TA for \mathcal{ALC} without TBOX – Inference Rules

\rightarrow_{\sqcap} rule

if $(C_1 \sqcap C_2) \in L_G(a)$ and $\{C_1, C_2\} \not\subseteq L_G(a)$ for some $a \in V_G$.

then $S' = S \cup \{G'\} \setminus \{G\}$, where $G' = (V_G, E_G, L_{G'})$, and $L_{G'}(a) = L_G(a) \cup \{C_1, C_2\}$
and otherwise is the same as L_G .

\rightarrow_{\sqcup} rule

if $(C_1 \sqcup C_2) \in L_G(a)$ and $\{C_1, C_2\} \cap L_G(a) = \emptyset$ for some $a \in V_G$.

then $S' = S \cup \{G_1, G_2\} \setminus \{G\}$, where $G_{(1|2)} = (V_G, E_G, L_{G_{(1|2)}})$, and
 $L_{G_{(1|2)}}(a) = L_G(a) \cup \{C_{(1|2)}\}$ and otherwise is the same as L_G .

\rightarrow_{\exists} rule

if $(\exists R \cdot C) \in L_G(a_1)$ and there exists no $a_2 \in V_G$ such that $R \in L_G(a_1, a_2)$ and at the
same time $C \in L_G(a_2)$.

TA for \mathcal{ALC} without TBOX – Inference Rules

\rightarrow_{\sqcap} rule

if $(C_1 \sqcap C_2) \in L_G(a)$ and $\{C_1, C_2\} \not\subseteq L_G(a)$ for some $a \in V_G$.

then $S' = S \cup \{G'\} \setminus \{G\}$, where $G' = (V_G, E_G, L_{G'})$, and $L_{G'}(a) = L_G(a) \cup \{C_1, C_2\}$ and otherwise is the same as L_G .

\rightarrow_{\sqcup} rule

if $(C_1 \sqcup C_2) \in L_G(a)$ and $\{C_1, C_2\} \cap L_G(a) = \emptyset$ for some $a \in V_G$.

then $S' = S \cup \{G_1, G_2\} \setminus \{G\}$, where $G_{(1|2)} = (V_G, E_G, L_{G_{(1|2)}})$, and $L_{G_{(1|2)}}(a) = L_G(a) \cup \{C_{(1|2)}\}$ and otherwise is the same as L_G .

\rightarrow_{\exists} rule

if $(\exists R \cdot C) \in L_G(a_1)$ and there exists no $a_2 \in V_G$ such that $R \in L_G(a_1, a_2)$ and at the same time $C \in L_G(a_2)$.

then $S' = S \cup \{G'\} \setminus \{G\}$, where $G' = (V_G \cup \{a_2\}, E_G \cup \{\langle a_1, a_2 \rangle\}, L_{G'})$, a $L_{G'}(a_2) = \{C\}$, $L_{G'}(a_1, a_2) = \{R\}$ and otherwise is the same as L_G .

TA for \mathcal{ALC} without TBOX – Inference Rules \rightarrow_{\sqcap} rule

if $(C_1 \sqcap C_2) \in L_G(a)$ and $\{C_1, C_2\} \not\subseteq L_G(a)$ for some $a \in V_G$.

then $S' = S \cup \{G'\} \setminus \{G\}$, where $G' = (V_G, E_G, L_{G'})$, and $L_{G'}(a) = L_G(a) \cup \{C_1, C_2\}$ and otherwise is the same as L_G .

 \rightarrow_{\sqcup} rule

if $(C_1 \sqcup C_2) \in L_G(a)$ and $\{C_1, C_2\} \cap L_G(a) = \emptyset$ for some $a \in V_G$.

then $S' = S \cup \{G_1, G_2\} \setminus \{G\}$, where $G_{(1|2)} = (V_G, E_G, L_{G_{(1|2)}})$, and $L_{G_{(1|2)}}(a) = L_G(a) \cup \{C_{(1|2)}\}$ and otherwise is the same as L_G .

 \rightarrow_{\exists} rule

if $(\exists R \cdot C) \in L_G(a_1)$ and there exists no $a_2 \in V_G$ such that $R \in L_G(a_1, a_2)$ and at the same time $C \in L_G(a_2)$.

then $S' = S \cup \{G'\} \setminus \{G\}$, where $G' = (V_G \cup \{a_2\}, E_G \cup \{\langle a_1, a_2 \rangle\}, L_{G'})$, a $L_{G'}(a_2) = \{C\}$, $L_{G'}(a_1, a_2) = \{R\}$ and otherwise is the same as L_G .

 \rightarrow_{\forall} rule

TA for \mathcal{ALC} without TBOX – Inference Rules

\rightarrow_{\sqcap} rule

if $(C_1 \sqcap C_2) \in L_G(a)$ and $\{C_1, C_2\} \not\subseteq L_G(a)$ for some $a \in V_G$.

then $S' = S \cup \{G'\} \setminus \{G\}$, where $G' = (V_G, E_G, L_{G'})$, and $L_{G'}(a) = L_G(a) \cup \{C_1, C_2\}$ and otherwise is the same as L_G .

\rightarrow_{\sqcup} rule

if $(C_1 \sqcup C_2) \in L_G(a)$ and $\{C_1, C_2\} \cap L_G(a) = \emptyset$ for some $a \in V_G$.

then $S' = S \cup \{G_1, G_2\} \setminus \{G\}$, where $G_{(1|2)} = (V_G, E_G, L_{G_{(1|2)}})$, and $L_{G_{(1|2)}}(a) = L_G(a) \cup \{C_{(1|2)}\}$ and otherwise is the same as L_G .

\rightarrow_{\exists} rule

if $(\exists R \cdot C) \in L_G(a_1)$ and there exists no $a_2 \in V_G$ such that $R \in L_G(a_1, a_2)$ and at the same time $C \in L_G(a_2)$.

then $S' = S \cup \{G'\} \setminus \{G\}$, where $G' = (V_G \cup \{a_2\}, E_G \cup \{\langle a_1, a_2 \rangle\}, L_{G'})$, a $L_{G'}(a_2) = \{C\}$, $L_{G'}(a_1, a_2) = \{R\}$ and otherwise is the same as L_G .

\rightarrow_{\forall} rule

if $(\forall R \cdot C) \in L_G(a_1)$ and there exists $a_2 \in V_G$ such that $R \in L_G(a, a_1)$ and at the same time $C \notin L_G(a_2)$.

TA for \mathcal{ALC} without TBOX – Inference Rules

\rightarrow_{\sqcap} rule

if $(C_1 \sqcap C_2) \in L_G(a)$ and $\{C_1, C_2\} \not\subseteq L_G(a)$ for some $a \in V_G$.

then $S' = S \cup \{G'\} \setminus \{G\}$, where $G' = (V_G, E_G, L_{G'})$, and $L_{G'}(a) = L_G(a) \cup \{C_1, C_2\}$ and otherwise is the same as L_G .

\rightarrow_{\sqcup} rule

if $(C_1 \sqcup C_2) \in L_G(a)$ and $\{C_1, C_2\} \cap L_G(a) = \emptyset$ for some $a \in V_G$.

then $S' = S \cup \{G_1, G_2\} \setminus \{G\}$, where $G_{(1|2)} = (V_G, E_G, L_{G_{(1|2)}})$, and $L_{G_{(1|2)}}(a) = L_G(a) \cup \{C_{(1|2)}\}$ and otherwise is the same as L_G .

\rightarrow_{\exists} rule

if $(\exists R \cdot C) \in L_G(a_1)$ and there exists no $a_2 \in V_G$ such that $R \in L_G(a_1, a_2)$ and at the same time $C \in L_G(a_2)$.

then $S' = S \cup \{G'\} \setminus \{G\}$, where $G' = (V_G \cup \{a_2\}, E_G \cup \{\langle a_1, a_2 \rangle\}, L_{G'})$, a $L_{G'}(a_2) = \{C\}$, $L_{G'}(a_1, a_2) = \{R\}$ and otherwise is the same as L_G .

\rightarrow_{\forall} rule

if $(\forall R \cdot C) \in L_G(a_1)$ and there exists $a_2 \in V_G$ such that $R \in L_G(a, a_1)$ and at the same time $C \notin L_G(a_2)$.

then $S' = S \cup \{G'\} \setminus \{G\}$, where $G' = (V_G, E_G, L_{G'})$, and $L_{G'}(a_2) = L_G(a_2) \cup \{C\}$ and otherwise is the same as L_G .

TA Run Example

Example – Consistency Checking

$\mathcal{K}_2 = (\emptyset, \mathcal{A}_2)$, where $\mathcal{A}_2 = \{(\exists maDite \cdot Muz \sqcap \exists maDite \cdot Prarodic \sqcap \neg \exists maDite \cdot (Muz \sqcap Prarodic))(JAN)\}$.

- Let's transform the concept into NNF:

$$\exists maDite \cdot Muz \sqcap \exists maDite \cdot Prarodic \sqcap \forall maDite \cdot (\neg Muz \sqcup \neg Prarodic)$$

TA Run Example

Example – Consistency Checking

$\mathcal{K}_2 = (\emptyset, \mathcal{A}_2)$, where $\mathcal{A}_2 = \{(\exists maDite \cdot Muz \sqcap \exists maDite \cdot Prarodic \sqcap \neg \exists maDite \cdot (Muz \sqcap Prarodic))(JAN)\}$.

- Let's transform the concept into NNF:
 $\exists maDite \cdot Muz \sqcap \exists maDite \cdot Prarodic \sqcap \forall maDite \cdot (\neg Muz \sqcup \neg Prarodic)$
- Initial state G_0 of the TA is

"JAN"

$((\forall maDite \cdot (\neg Muz \sqcup \neg Prarodic)) \sqcap (\exists maDite \cdot Prarodic) \sqcap (\exists maDite \cdot Muz))$

TA Run Example (2)

Example

...

- Now, four sequences of steps 2,3,4 of the TA are performed. TA state in step 4, evolves as follows:

TA Run Example (2)

Example

...

- Now, four sequences of steps 2,3,4 of the TA are performed. TA state in step 4, evolves as follows:
- $\{G_0\} \xrightarrow{\neg\text{-rule}} \{G_1\} \xrightarrow{\exists\text{-rule}} \{G_2\} \xrightarrow{\exists\text{-rule}} \{G_3\} \xrightarrow{\forall\text{-rule}} \{G_4\}$, where G_4 is

TA Run Example (3)

Example

...

- By now, we applied just deterministic rules (we still have just a single completion graph). At this point no other deterministic rule is applicable.

TA Run Example (3)

Example

...

- By now, we applied just deterministic rules (we still have just a single completion graph). At this point no other deterministic rule is applicable.
- Now, we have to apply the \sqcup -rule to the concept $\neg Muz \sqcup \neg Rodic$ either in the label of node "0", or in the label of node "1". Its application e.g. to node "1" we obtain the state $\{G_5, G_6\}$ (G_5 left, G_6 right)

TA Run Example (4)

Example

...

- We see that G_5 contains a direct clash in node "1". The only other option is to go through the graph G_6 . By application of \sqcup -rule we obtain the state $\{G_5, G_7, G_8\}$, where G_7 (left), G_8 (right) are derived from G_6 :

TA Run Example (4)

Example

...

- We see that G_5 contains a direct clash in node "1". The only other option is to go through the graph G_6 . By application of \sqcup -rule we obtain the state $\{G_5, G_7, G_8\}$, where G_7 (left), G_8 (right) are derived from G_6 :

- G_7 is complete and without direct clash.

TA Run Example (5)

Example

... A canonical model \mathcal{I}_2 can be created from G_7 . Is it the only model of \mathcal{K}_2 ?

- $\Delta^{\mathcal{I}_2} = \{Jan, i_1, i_2\}$,

TA Run Example (5)

Example

... A canonical model \mathcal{I}_2 can be created from G_7 . Is it the only model of \mathcal{K}_2 ?

- $\Delta^{\mathcal{I}_2} = \{Jan, i_1, i_2\}$,
- $maDite^{\mathcal{I}_2} = \{\langle Jan, i_1 \rangle, \langle Jan, i_2 \rangle\}$,

TA Run Example (5)

Example

... A canonical model \mathcal{I}_2 can be created from G_7 . Is it the only model of \mathcal{K}_2 ?

- $\Delta^{\mathcal{I}_2} = \{Jan, i_1, i_2\}$,
- $maDite^{\mathcal{I}_2} = \{\langle Jan, i_1 \rangle, \langle Jan, i_2 \rangle\}$,
- $Prarodic^{\mathcal{I}_2} = \{i_1\}$,

TA Run Example (5)

Example

... A canonical model \mathcal{I}_2 can be created from G_7 . Is it the only model of \mathcal{K}_2 ?

- $\Delta^{\mathcal{I}_2} = \{Jan, i_1, i_2\}$,
- $maDite^{\mathcal{I}_2} = \{\langle Jan, i_1 \rangle, \langle Jan, i_2 \rangle\}$,
- $Prarodic^{\mathcal{I}_2} = \{i_1\}$,
- $Muz^{\mathcal{I}_2} = \{i_2\}$,

TA Run Example (5)

Example

... A canonical model \mathcal{I}_2 can be created from G_7 . Is it the only model of \mathcal{K}_2 ?

- $\Delta^{\mathcal{I}_2} = \{Jan, i_1, i_2\}$,
- $maDite^{\mathcal{I}_2} = \{\langle Jan, i_1 \rangle, \langle Jan, i_2 \rangle\}$,
- $Prarodic^{\mathcal{I}_2} = \{i_1\}$,
- $Muz^{\mathcal{I}_2} = \{i_2\}$,
- " JAN " $^{\mathcal{I}_2} = Jan$, " 0 " $^{\mathcal{I}_2} = i_2$, " 1 " $^{\mathcal{I}_2} = i_1$,

Finiteness

Finiteness of the TA is an easy consequence of the following:

- \mathcal{K} is finite

Finiteness

Finiteness of the TA is an easy consequence of the following:

- \mathcal{K} is finite
- in each step, TA state can be enriched at most by one completion graph (only by application of \rightarrow_{\sqcup} rule). Number of disjunctions (\sqcup) in \mathcal{K} is finite, i.e. the \sqcup can be applied just finite number of times.

Finiteness

Finiteness of the TA is an easy consequence of the following:

- \mathcal{K} is finite
- in each step, TA state can be enriched at most by one completion graph (only by application of \rightarrow_{\sqcup} rule). Number of disjunctions (\sqcup) in \mathcal{K} is finite, i.e. the \sqcup can be applied just finite number of times.
- for each completion graph $G = (V_G, E_G, L_G)$ it holds that number of nodes in V_G is less or equal to the number of individuals in \mathcal{A} plus number of existential quantifiers in \mathcal{A} .

Finiteness

Finiteness of the TA is an easy consequence of the following:

- \mathcal{K} is finite
- in each step, TA state can be enriched at most by one completion graph (only by application of \rightarrow_{\sqcup} rule). Number of disjunctions (\sqcup) in \mathcal{K} is finite, i.e. the \sqcup can be applied just finite number of times.
- for each completion graph $G = (V_G, E_G, L_G)$ it holds that number of nodes in V_G is less or equal to the number of individuals in \mathcal{A} plus number of existential quantifiers in \mathcal{A} .
- after application of any of the following rules $\rightarrow_{\sqcap}, \rightarrow_{\exists}, \rightarrow_{\forall}$ graph G is either enriched with a new node, new edge, or labeling of an existing node/edge is enriched. All these operations are finite.

Relation between ABOXes and Completion Graphs

We define also $\mathcal{I} \models G$ iff $\mathcal{I} \models \mathcal{A}_G$, where \mathcal{A}_G is an ABOX constructed from G , as follows

- $C(a)$ for each node $a \in V_G$ and each concept $C \in L_G(a)$ and

Relation between ABOXes and Completion Graphs

We define also $\mathcal{I} \models G$ iff $\mathcal{I} \models \mathcal{A}_G$, where \mathcal{A}_G is an ABOX constructed from G , as follows

- $C(a)$ for each node $a \in V_G$ and each concept $C \in L_G(a)$ and
- $R(a_1, a_2)$ for each edge $\langle a_1, a_2 \rangle \in E_G$ and each role $R \in L_G(a_1, a_2)$

Soundness

- Soundness of the TA can be verified as follows. For any $\mathcal{I} \models \mathcal{A}_{G_i}$, it must hold that $\mathcal{I} \models \mathcal{A}_{G_{i+1}}$. We have to show that application of each rule preserves consistency. As an example, let's take the $\rightarrow\exists$ rule:

Soundness

- Soundness of the TA can be verified as follows. For any $\mathcal{I} \models \mathcal{A}_{G_i}$, it must hold that $\mathcal{I} \models \mathcal{A}_{G_{i+1}}$. We have to show that application of each rule preserves consistency. As an example, let's take the \rightarrow_{\exists} rule:
 - Before application of \rightarrow_{\exists} rule, $(\exists R \cdot C) \in L_{G_i}(a_1)$ held for $a_1 \in V_{G_i}$.

Soundness

- Soundness of the TA can be verified as follows. For any $\mathcal{I} \models \mathcal{A}_{G_i}$, it must hold that $\mathcal{I} \models \mathcal{A}_{G_{i+1}}$. We have to show that application of each rule preserves consistency. As an example, let's take the \rightarrow_{\exists} rule:
 - Before application of \rightarrow_{\exists} rule, $(\exists R \cdot C) \in L_{G_i}(a_1)$ held for $a_1 \in V_{G_i}$.
 - As a result $a_1^{\mathcal{I}} \in (\exists R \cdot C)^{\mathcal{I}}$.

Soundness

- Soundness of the TA can be verified as follows. For any $\mathcal{I} \models \mathcal{A}_{G_i}$, it must hold that $\mathcal{I} \models \mathcal{A}_{G_{i+1}}$. We have to show that application of each rule preserves consistency. As an example, let's take the \rightarrow_{\exists} rule:
 - Before application of \rightarrow_{\exists} rule, $(\exists R \cdot C) \in L_{G_i}(a_1)$ held for $a_1 \in V_{G_i}$.
 - As a result $a_1^{\mathcal{I}} \in (\exists R \cdot C)^{\mathcal{I}}$.
 - Next, $i \in \Delta^{\mathcal{I}}$ must exist such that $\langle a_1^{\mathcal{I}}, i \rangle \in R^{\mathcal{I}}$ and at the same time $i \in C^{\mathcal{I}}$.

Soundness

- Soundness of the TA can be verified as follows. For any $\mathcal{I} \models \mathcal{A}_{G_i}$, it must hold that $\mathcal{I} \models \mathcal{A}_{G_{i+1}}$. We have to show that application of each rule preserves consistency. As an example, let's take the \rightarrow_{\exists} rule:
 - Before application of \rightarrow_{\exists} rule, $(\exists R \cdot C) \in L_{G_i}(a_1)$ held for $a_1 \in V_{G_i}$.
 - As a result $a_1^{\mathcal{I}} \in (\exists R \cdot C)^{\mathcal{I}}$.
 - Next, $i \in \Delta^{\mathcal{I}}$ must exist such that $\langle a_1^{\mathcal{I}}, i \rangle \in R^{\mathcal{I}}$ and at the same time $i \in C^{\mathcal{I}}$.
 - By application of \rightarrow_{\exists} a new node a_2 was created in G_{i+1} and the label of edge $\langle a_1, a_2 \rangle$ and node a_2 has been adjusted.

Soundness

- Soundness of the TA can be verified as follows. For any $\mathcal{I} \models \mathcal{A}_{G_i}$, it must hold that $\mathcal{I} \models \mathcal{A}_{G_{i+1}}$. We have to show that application of each rule preserves consistency. As an example, let's take the \rightarrow_{\exists} rule:
 - Before application of \rightarrow_{\exists} rule, $(\exists R \cdot C) \in L_{G_i}(a_1)$ held for $a_1 \in V_{G_i}$.
 - As a result $a_1^{\mathcal{I}} \in (\exists R \cdot C)^{\mathcal{I}}$.
 - Next, $i \in \Delta^{\mathcal{I}}$ must exist such that $\langle a_1^{\mathcal{I}}, i \rangle \in R^{\mathcal{I}}$ and at the same time $i \in C^{\mathcal{I}}$.
 - By application of \rightarrow_{\exists} a new node a_2 was created in G_{i+1} and the label of edge $\langle a_1, a_2 \rangle$ and node a_2 has been adjusted.
 - It is enough to place $i = a_2^{\mathcal{I}}$ to see that after rule application the domain element (necessary present in any interpretation because of \exists construct semantics) has been “materialized”. As a result, the rule is correct.

Soundness

- Soundness of the TA can be verified as follows. For any $\mathcal{I} \models \mathcal{A}_{G_i}$, it must hold that $\mathcal{I} \models \mathcal{A}_{G_{i+1}}$. We have to show that application of each rule preserves consistency. As an example, let's take the \rightarrow_{\exists} rule:
 - Before application of \rightarrow_{\exists} rule, $(\exists R \cdot C) \in L_{G_i}(a_1)$ held for $a_1 \in V_{G_i}$.
 - As a result $a_1^{\mathcal{I}} \in (\exists R \cdot C)^{\mathcal{I}}$.
 - Next, $i \in \Delta^{\mathcal{I}}$ must exist such that $\langle a_1^{\mathcal{I}}, i \rangle \in R^{\mathcal{I}}$ and at the same time $i \in C^{\mathcal{I}}$.
 - By application of \rightarrow_{\exists} a new node a_2 was created in G_{i+1} and the label of edge $\langle a_1, a_2 \rangle$ and node a_2 has been adjusted.
 - It is enough to place $i = a_2^{\mathcal{I}}$ to see that after rule application the domain element (necessary present in any interpretation because of \exists construct semantics) has been “materialized”. As a result, the rule is correct.
- For other rules, the soundness is shown in a similar way.

Completeness

- To prove completeness of the TA, it is necessary to construct a model for each complete completion graph G that doesn't contain a direct clash. Canonical model \mathcal{I} can be constructed as follows:
 - the domain $\Delta^{\mathcal{I}}$ will consist of all nodes of G .
- Observe that \mathcal{I} is a model of \mathcal{A}_G . A backward induction can be used to show that \mathcal{I} must be also a model of each previous step and thus also \mathcal{A} .

Completeness

- To prove completeness of the TA, it is necessary to construct a model for each complete completion graph G that doesn't contain a direct clash. Canonical model \mathcal{I} can be constructed as follows:
 - the domain $\Delta^{\mathcal{I}}$ will consist of all nodes of G .
 - for each atomic concept A let's define $A^{\mathcal{I}} = \{a \mid A \in L_G(a)\}$
- Observe that \mathcal{I} is a model of \mathcal{A}_G . A backward induction can be used to show that \mathcal{I} must be also a model of each previous step and thus also \mathcal{A} .

Completeness

- To prove completeness of the TA, it is necessary to construct a model for each complete completion graph G that doesn't contain a direct clash. Canonical model \mathcal{I} can be constructed as follows:
 - the domain $\Delta^{\mathcal{I}}$ will consist of all nodes of G .
 - for each atomic concept A let's define $A^{\mathcal{I}} = \{a \mid A \in L_G(a)\}$
 - for each atomic role R let's define $R^{\mathcal{I}} = \{\langle a_1, a_2 \rangle \mid R \in L_G(a_1, a_2)\}$
- Observe that \mathcal{I} is a model of \mathcal{A}_G . A backward induction can be used to show that \mathcal{I} must be also a model of each previous step and thus also \mathcal{A} .

A few remarks on TAs

- Why we need completion graphs ? Aren't ABOXes enough to maintain the state for TA ?

A few remarks on TAs

- Why we need completion graphs ? Aren't ABOXes enough to maintain the state for TA ?
 - indeed, for \mathcal{ALC} they would be enough. However, for complex DLs a TA state cannot be stored in an ABOX.

A few remarks on TAs

- Why we need completion graphs ? Aren't ABOXes enough to maintain the state for TA ?
 - indeed, for \mathcal{ALC} they would be enough. However, for complex DLs a TA state cannot be stored in an ABOX.
- What about complexity of the algorithm ?

A few remarks on TAs

- Why we need completion graphs ? Aren't ABOXes enough to maintain the state for TA ?
 - indeed, for \mathcal{ALC} they would be enough. However, for complex DLs a TA state cannot be stored in an ABOX.
- What about complexity of the algorithm ?
 - P-SPACE (between NP and EXP-TIME).

What if \mathcal{T} is not empty?

- consider \mathcal{T} containing axioms of the form $C_i \sqsubseteq D_i$ for $1 \leq i \leq n$.
Such \mathcal{T} can be transformed into a single axiom

$$\mathcal{T} \sqsubseteq \mathcal{T}_C$$

What if \mathcal{T} is not empty?

- consider \mathcal{T} containing axioms of the form $C_i \sqsubseteq D_i$ for $1 \leq i \leq n$.
Such \mathcal{T} can be transformed into a single axiom

$$\top \sqsubseteq \top_C$$

where \top_C denotes a concept $(\neg C_1 \sqcup D_1) \sqcap \dots \sqcap (\neg C_n \sqcup D_n)$

What if \mathcal{T} is not empty?

- consider \mathcal{T} containing axioms of the form $C_i \sqsubseteq D_i$ for $1 \leq i \leq n$.
Such \mathcal{T} can be transformed into a single axiom

$$\top \sqsubseteq \top_C$$

where \top_C denotes a concept $(\neg C_1 \sqcup D_1) \sqcap \dots \sqcap (\neg C_n \sqcup D_n)$

- for each model \mathcal{I} of the theory \mathcal{K} , each element of $\Delta^{\mathcal{I}}$ must belong to $\top_C^{\mathcal{I}}$. How to achieve this ?

General Inclusions (2)

What about this ?

$\rightarrow \sqsubseteq$ rule

General Inclusions (2)

What about this ?

$\rightarrow_{\sqsubseteq}$ rule

if $\top_C \notin L_G(a)$ for some $a \in V_G$.

General Inclusions (2)

What about this ?

$\rightarrow_{\sqsubseteq}$ rule

if $\top_C \notin L_G(a)$ for some $a \in V_G$.

then $S' = S \cup \{G'\} \setminus \{G\}$, where $G' = (V_G, E_G, L_{G'})$, a $L_{G'}(a) = L_G(a) \cup \{\top_C\}$ and otherwise is the same as L_G .

General Inclusions (2)

What about this ?

$\rightarrow_{\sqsubseteq}$ rule

if $\top_C \notin L_G(a)$ for some $a \in V_G$.

then $S' = S \cup \{G'\} \setminus \{G\}$, where $G' = (V_G, E_G, L_{G'})$, a $L_{G'}(a) = L_G(a) \cup \{\top_C\}$ and otherwise is the same as L_G .

Example

Consider $\mathcal{K}_3 = (\{Muz \sqsubseteq \exists maRodice \cdot Muz\}, \mathcal{A}_2)$. Then \top_C is $\neg Muz \sqcup \exists maRodice \cdot Muz$. Let's use the introduced TA enriched by $\rightarrow_{\sqsubseteq}$ rule. Repeating several times the application of rules $\rightarrow_{\sqsubseteq}$, \rightarrow_{\sqcup} , \rightarrow_{\exists} to G_7 (that is not complete w.r.t. to $\rightarrow_{\sqsubseteq}$ rule) from the previous example we can get into an infinite loop

General Inclusions (3)

Example

... this algorithm doesn't necessarily terminate ☹.

Blocking in TA

- *Blocking* ensures that inference rules will be applicable until their changes will not repeat “sufficiently frequently”.

Blocking in TA

- *Blocking* ensures that inference rules will be applicable until their changes will not repeat “sufficiently frequently”.
- For \mathcal{ALC} it can be shown that so called *subset blocking* is enough:

Blocking in TA

- *Blocking* ensures that inference rules will be applicable until their changes will not repeat “sufficiently frequently”.
- For \mathcal{ALC} it can be shown that so called *subset blocking* is enough:
 - **In completion graph G a node x (not present in ABOX \mathcal{A}) is blocked by node y , if there is an oriented path from y to x and $L_G(x) \subseteq L_G(y)$.**

Blocking in TA

- *Blocking* ensures that inference rules will be applicable until their changes will not repeat “sufficiently frequently”.
- For \mathcal{ALC} it can be shown that so called *subset blocking* is enough:
 - **In completion graph G a node x (not present in ABOX \mathcal{A}) is blocked by node y , if there is an oriented path from y to x and $L_G(x) \subseteq L_G(y)$.**
- \exists -rule is only applicable if the node a_1 in its definition is not blocked by another node.

Blocking in TA (2)

- In the previous example, the blocking ensures that node “2” is blocked by node “0” and no other expansion occurs. *Which model corresponds to such graph ?*

Blocking in TA (2)

- In the previous example, the blocking ensures that node “2” is blocked by node “0” and no other expansion occurs. *Which model corresponds to such graph ?*
- **Introduced TA with subset blocking is sound, complete and finite decision procedure for \mathcal{ALC} .**

Let's play ...

- <http://kbss.felk.cvut.cz/tools/dl>

References I

- [1] * Vladimír Mařík, Olga Štěpánková, and Jiří Lažanský.
Umělá inteligence 6 [in czech], Chapters 2-4.
Academia, 2013.
- [2] * Franz Baader, Diego Calvanese, Deborah L. McGuinness, Daniele Nardi, and Peter Patel-Schneider, editors.
The Description Logic Handbook, Theory, Implementation and Applications, Chapters 2-4.
Cambridge, 2003.
- [3] * Enrico Franconi.
Course on Description Logics.
<http://www.inf.unibz.it/franconi/dl/course/>, cit. 22.9.2013.

