

Building Ontologies with Basic Formal Ontology

Robert Arp, Barry Smith, and Andrew Spear

Detailed Table of Contents Introduction

Overwhelmed with Information

Obstacles to Accessibility: Human and Technical Idiosyncrasy

The Computer Limitations Problem

Some Implications of Computer Limitations for Information Representation and Management

The Problem of Imprecise Thinking

An Example: The BRIDG Model

All Example. The DRIDG Mode

Ontology as Part of the Solution

A New Organon for the Information Age

Suggested Further Reading

1 What Is an Ontology?

Introduction

Ontologies Are Representational Artifacts

Artifacts

Representational Artifacts

Representational Units and Composite Representations A Note on "Term"

Ontology, Terminology, Conceptology

Ontology and Terminology: The Case of ISO

The Concept Orientation

Philosophical and Historical Background to Conceptualism

Realism and Ontology

Accurately Representing Entities in Reality

Respecting the Use-Mention Distinction

Ontologies Represent Universals, Defined Classes, and the Relations Between Them

The Goal of Science Is to Represent General Features of Reality

Ontological Realism

Metaphysical Nominalism

Universals and Particulars

Empty or Potentially Empty General Terms

Universal vs. Class

Relations in Ontologies

Basic Relations

Universal-Universal Relations

Universal-Particular Relations

Particular-Particular Relations

Conclusion

Further Reading on Issues of Epistemological and Ontological Realism

2 Kinds of Ontologies and the Role of Taxonomies

Philosophical Ontology

Philosophical Ontology and Taxonomy

Simple Taxonomies

Formal vs. Material Ontologies

Domain Ontology

Domain Ontology and Taxonomy

Definition, Taxonomy, Ontology

Top-Level Ontology

Semantic Interoperability

Choice of Top-Level Ontology

Application vs. Reference Ontology

Conclusion

Further Reading on Top-Level and Domain Ontology

Further Reading on Taxonomy and Classification

3 Principles of Best Practice I: Domain Ontology Design

General Principles of Ontology Design

- 1. Realism
- 2. Perspectivalism
- 3. Fallibilism
- 4. Adequatism

Additional Principles of Ontology Design

- 5. The Principle of Reuse
- 6. The Ontology Design Process Should Balance Utility and Realism
- 7. The Ontology Design Process Is Open-Ended
- 8. The Principle of Low-Hanging Fruit

Overview of the Domain Ontology Design Process

Explicitly Determine the Subject Matter of the Domain

Ontology

Domain and Top-Level Ontologies

Relevance

Granularity

The Problem of Nonexistents

Conclusion

Further Reading on Relevance, Perspectivalism, Granularity, and Adequatism

4 Principles of Best Practice II: Terms, Definitions, and Classification

Principles for Terminology

Gather and Select Terminology

- 1. Include in the terminology terms used by scientists
- 2. Strive to ensure maximal consensus with the scientists' usage
- 3. Identify areas of disciplinary overlap where terminological usage is not consistent
- 4. In terminology construction and ontology design, make use of as many existing resources (terminologies and ontologies) as possible.

Formatting Terminology

- 5. Use singular nouns.
- 6. Use lowercase for common nouns.
- 7. Avoid acronyms.
- 8. Associate each term in the ontology with a unique alphanumeric identifier.
- 9. Ensure univocity of terms.
- 10. Ensure univocity of relational expressions.
- 11. Avoid mass terms.
- 12. Distinguish the general from the particular.

Principles for Definitions

- 13. Provide all nonroot terms with definitions
- 14. Use Aristotelian definitions
- 15. Use essential features in defining terms.
- 16. Start with the most general terms in your domain.
- 17. Avoid circularity in defining terms.
- 18. To ensure the intelligibility of definitions, use simpler terms than the term you are defining.
- 19. Do not create terms for universals through logical combination.

20. Definitions should be unpackable (Term-definition intersubstitutability)

Principles for Taxonomies

- 21. Structure every ontology around a backbone *is_a* hierarchy.
- 22. Ensure is_a completeness.
- 23. Ensure asserted single inheritance.
- 24. Both developers and users of an ontology should respect the open-world assumption.
- 25. Adhere to the rule of objectivity, which means: describe what exists in reality, not what is known about what exists in reality

Conclusion

Further Readings on Definitions and Categorization

Examples of Critical Reviews

5 Introduction to Basic Formal Ontology I: Continuants

Some Basic Features of BFO

Basic Types of Entity: Continuant and Occurrent

BFO: Continuant

BFO: Independent Continuant

BFO: Material Entity

BFO: Object

BFO: Object Aggregate BFO: Fiat Object Part

Combination Object-Entities

BFO: Specifically Dependent Continuant

BFO: Quality

BFO: Relational Quality

Relations That Do and Relations That Do Not Have

Instances

BFO: Realizable Entity

BFO: Role

BFO: Disposition

BFO: Function

BFO: Specifically Dependent Continuant: Summary

Reciprocal Dependence among Realizable Dependent Continuants

BFO: Generically Dependent Continuant

BFO: Immaterial Entity

BFO: Continuant Fiat Boundary (including Zero-, One-, and

Two-Dimensional Continuant Fiat Boundary)

Boundaries and Granularity

BFO: Site

BFO: Spatial Region (including Zero-, One-, Two-, and Three-Dimensional Spatial Regions)

Spatial Regions and Frames of Reference

A BFO Continuant Classification

Further Reading on Basic Formal Ontology

Further Reading on Granularity

Further Reading on Independent Continuants

Further Reading on Dependent Continuants

Further Reading on Boundaries, Spatial Regions, and Topology

6 Introduction to Basic Formal Ontology II: Occurrents

BFO: Process

BFO: History

BFO: Process Boundary

BFO: Spatiotemporal Region

BFO: Temporal Region

BFO: Zero-Dimensional Temporal Region BFO: One-Dimensional Temporal Region

An Example of Occurrent Classification

Classifying Universals with BFO

Exhaustiveness of BFO Categories

BFO's Perspectivalism

BFO's Perspectivalism in Practice

Further Reading on Processes and Events

7 The Ontology of Relations

BFO Relations

Relations: Formal Properties and Conventions

Primitive Instance-level Relations Universal-Universal Relations in BFO

Foundational Relation: is a

Foundational Relations: continuant part of and

occurrent part of

Spatial and Temporal Relations
Spatial Relation: adjacent_to
Temporal Relation: derives_from
Temporal Relation: preceded_by

Participation Relation: has_participant

Some Further Top-Level Relations

proper continuant part of and proper occurrent part of

has_continuant_part and integral_continuant_part; has_occurrent_part

and integral_occurrent_part

Relations and Definitions of Categories

The All-Some Rule

Inversion and Reciprocity

Some Examples of Axioms

Reflexivity, Symmetry, and Transitivity

Further Reading on Relations

8 Basic Formal Ontology at Work

The Protégé Ontology Editor and BFO The Web Ontology Language (OWL)

Hypertext Markup Language (HTML) and Extensible Markup Language (XML)

Resource Description Framework (RDF)

RDF Schema (RDFS)

Simple Protocol and RDF Query Language (SPARQL)

Basic Features of OWL

OWL vs. Standard Relational Databases

OWL 2

Building Ontologies with Basic Formal Ontology

Example: The Ontology for General Medical Science (OGMS)

Infectious Disease Ontology (IDO)

Information Artifact Ontology (IAO)

The Emotion Ontology (MFO-EM)

Facilitation of Interoperability

Further Reading in OWL, RDFS, and RDF

Appendix on Implementation: Languages, Editors, Reasoners, Browsers, Tools for Reuse

Glossary

Web Links Mentioned in the Text

Notes

Bibliography