
On the Evolution of Ontologies using
Probabilistic Description Logics

Thomas Scharrenbach1 and Abraham Bernstein2

1 Swiss Federal Institute for Forest, Snow and Landscape Research WSL,
Zürcherstrasse 111, CH-8910 Birmensdorf, Switzerland,

thomas.scharrenbach@wsl.ch

2 University of Zurich,
Binzmühlestrasse 14, CH-8050 Zurich, Switzerland,

bernstein@ifi.uzh.ch

Abstract. Exceptions play an important role in conceptualizing data,
especially when new knowledge is introduced or existing knowledge
changes. Furthermore, real-world data often is contradictory and uncer-
tain. Current formalisms for conceptualizing data like Description Logics
rely upon first-order logic. As a consequence, they are poor in addressing
exceptional, inconsistent and uncertain data, in particular when evolving
the knowledge base over time.
This paper investigates the use of Probabilistic Description Logics as a
formalism for the evolution of ontologies that conceptualize real-world
data. Different scenarios are presented for the automatic handling of in-
consistencies during ontology evolution.

The year is 50 B.C. Gaul is entirely occupied by the Romans. Well, not en-
tirely. . . One small village of indomitable Gauls still holds out against the in-
vadors. And life is not easy for the Roman legionaries who garrison the fortified
camps of Totorum, Aquarium, Laudanum and Compendium. . .

[Goscinny and Uderzo, Asterix the Gaul]

1 Introduction

In recent years, ontologies have become standard for knowledge representation
in the Semantic Web. While ontologies are usually expressed in Web Ontology
Language (OWL) recommended by the W3C [1], the underlying formalism for
reasoning about data in the ontology is Description Logics (DL), being a decid-
able subset of first-order logic [2].
Classical knowledge bases relate to decidable subsets of first-order logic: either
something is asserted in the knowledge base or not. It is hence difficult to express
exceptions or degrees of belief in first-order-logic-based formalisms. Furthermore,
when evolving a classical knowledge base, inconsistencies are likely to occur but
hard to resolve.


2

The need for representing and processing exceptional and uncertain data has
been recognized, and several methods were proposed for relaxing first-order
logic based formalisms by uncertainty models being capable to handle onto-
logical data. Yet, these approaches do not provide out-of-the-box solutions for
the evolution of a knowledge base.
The process of (consistent) evolution of ontological knowledge bases is still only
being rarely addressed. The creation of ontologies, especially from large text
corpora, is a well-understood problem [3, 4], and, as a result, a rebuild of the
ontology is preferred to evolution. This is not desirable in cases where concep-
tualizations cannot be learned from data or existing knowledge bases have to
be used as a baseline [5]. Such problems have to be tackled using evolutionary
methods rather than learning.
This paper discusses the use of probabilistic defaults for the evolution of OWL-
DL knowledge bases. Evolution is based on the addition of information; infor-
mation cannot be removed but only falsified or relaxed. Inconsistencies that
are likely to occur during the evolution of a knowledge base are resolved auto-
matically. In contrast to existing approaches that either remove data from the
knowledge base or try to perform reasoning despite the existence of inconsis-
tent information, the presented approach relaxes the inconsistent information
by means of (probabilistic) defaults.
Defaults, introduced by Reiter [6] and re-interpreted by Lehmann [7], facilitate
the co-existence of default rules for typical cases together with exceptions from
these rules. When querying the knowledge base, more specific knowledge, i.e.
the exceptions, is preferred to more general knowledge, i.e. the defaults, exactly
providing the desired properties.
While the exception modelling can be solved using defaults alone, probabilistic
defaults provide an opportunity to model degrees of belief for such exceptions
as they occur during user-assisted ontology evolution. This paper uses the ap-
proach of Lukasiewicz [8], currently the only approach providing both default
and probabilistic reasoning for OWL-DL ontologies.
This work is structured as follows: After presenting state-of-the art formalisms
for representing uncertainty in ontological knowledge bases in Section 2, Proba-
bilistic Description Logics (PDL) are investigated in particular in Section 3. In
Section 4 possible inconsistencies occurring during ontology evolution are pre-
sented as well as a scheme for automatically resolving them. The paper closes
with a discussion in Section 5 about the presented approach and gives an outlook
on possible alternatives and future work.

2 Related Work

This section gives an overview over methods for dealing with exceptional, uncer-
tain and vague knowledge, handling of inconsistent information and evolution of
OWL-DL knowledge bases.


3

2.1 Uncertainty and Vagueness

The need for relaxing FOL by means of probabilistic logic programming has
been subject to investigation for a long time. They can be distinguished into
two groups: approaches directly extending the knowledge base by a probabilistic
model and approaches where the knowledge base has to be transformed into
another structure like in PR-OWL [9–11] or Bayes-OWL [12, 13] where the on-
tology is transformed into a Bayesian Network. However, the transformation
causes an evolution scheme to be rather complex making direct approaches more
favourable.
Regarding the direct extension, there have been developed some promising ap-
proaches recently like Fuzzy OWL, Markov Logic (ML), and Probabilistic De-
scription Logics (PDL) all of which are presented in the following subsections.

Fuzzy OWL enables the expression of vague concepts like “The glass is half
full” or “A sports car is fast” [14, 15]. Fuzzy modifiers like “very”or “high”
enable statements like “A sports car can ride at high speed”. For fuzziness,
there has to be specified fuzzy membership degrees which cannot be estimated
in a straightforward way for resolving inconsistent information. In addition, the
problems to be tackled address more uncertainty than vagueness. This makes
Fuzzy OWL - though being a very interesting approach - not applicable. Please
refer to [16] for a detailed comparison of addressing uncertainty and vagueness.

Markov Logic is a direct relaxation of first-oder logic: formulas are assigned
a weight, and these pairs form a so-called Markov logic network (MLN) [17].
Though being restricted to finite domains, extension to infinite domains are
possible [18]. The grounding of an MLN for a set of atoms defines a graph, the
so-called Markov network (MN). The log-linear probability of a world is defined
as the sum over all formulae of the weighed number of true groundings. The
Markov blanket is defined by the true groundings for a world. Note that Markov
Logic is not restricted to modelling individuals independently to each other, and
is extremely scalable since only the needed information, defined by the Markov
blanket, has to be investigated for performing reasoning.
However, Markov Logic, being extremely flexible, default knowledge like “Gen-
erally, all Gaul villages are occupied by the Romans with the exceptions of . . . ”
cannot be expressed in a straightforward way such that the default can co-exist
with the exception. Instead the more specific piece of information has to be
asserted a higher weight overriding the default. In case of the presence of differ-
ent contradicting information, the choice of the weights is rather complex when
trying to keep the desired semantics.

Probabilistic Description Logics extend classical DL by probabilistic ter-
minological as well as probabilistic assertional knowledge [8]. Like in conditional
default reasoning [7], uncertain knowledge is modelled as constraints but en-
riched with an interval allowing to provide minimal and maximal probability


4

for a constraint. The semantics of a constraint is “Given evidence φ, generally
the conclusion ψ holds with probability of at least l and at most u” allowing to
model exceptions and uncertain information straightforward. Furthermore, PDL
allow for relaxing specific knowledge while keeping the strictness of DL for the
remaining knowledge base. Hence, PDL is a good choice for evolving ontological
knowledge bases.

2.2 Inconsistencies

The handling of inconsistencies in DL knowledge bases, often also referred to
as bugs or defects, has been well investigated. Methods exist for finding defects
[19] and also for automatically resolving them [20]. Preserving the formalism
used comes at the cost of having to remove information. Approximate reasoning
[21] gives up correctness, and approaches like multi-valued logics [22] change the
underlying formalism significantly.
The presented approach tries to relax the underlying formalism as much as
necessary while preserving its semantics as much as possible.

2.3 Evolution

The evolution of ontologies is addressed to preserve the logics [23] or only make
small changes, for example, on instance level [24]. In this paper, the evolution of
OWL-DL knowledge bases is investigated, relaxing the formalism while allowing
any insertion of new information according to OWL-DL.

3 Probabilistic Description Logics

While DL provide formal logical representation and inference, uncertainty about
statements like “The chance for an avalanche in the western Alps is between 50%
and 75%.” cannot be modelled very well. Exceptional knowledge like “Generally,
all Gaul villages are occupied by the Romans, but there is still a chance of less
than 1% that a Gaul village is not occupied by the Romans.” also cannot be
dealt with in an straightforward way.
Probabilistic Description Logics (PDL) [8] model both, exceptions and uncertain
knowledge using probabilistic (default) conditional constraints. While the excep-
tions can be modelled as an extension of Lehmann’s lexicographical entailment
[7], uncertainty is modelled by assigning belief intervals to these conditional con-
straints. Probabilities are defined for satisfiable and hence possible worlds.
A conditional constraint (ψ|φ) [l, u] means that given evidence φ, the probability
that conclusion ψ can be drawn lies between l and u. If l = u = 1, then the
constraint is called a default, meaning “Generally, given φ, ψ holds”, where ψ
and φ are concepts. As such, a constraint represents a subclass relation φ v ψ
with a degree of at least l and at most u.


5

A world I is the (positive) set of all concepts φ ∈ C from a TBox T for which
{φ(i)|φ ∈ I} ∪ {¬φ(i)|φ ∈ C \ I} ∪ T is satisfiable for a new individual i.

I |= φ ⇐⇒ φ ∈ I

A probabilistic interpretation Pr is a mapping from the set of worlds IC to the
unit interval Pr : IC → [0, 1], such that

∑
I∈IC Pr(I) = 1.

The probability of a concept φ is the sum of probabilities of all worlds in which
it (positively) appears:

Pr(φ) =
∑
I|=φ

Pr(I)

The probability of a constraint (ψ|φ) is defined in case the evidence has strictly
positive probability:

Pr(φ) > 0⇒ Pr(ψ|φ) = Pr(ψ u φ)/Pr(φ)

Analogous to logical subsumption, a probabilistic interpretation Pr satisfies a
conditional constraint (ψ|φ)[l, u] iff either the evidence has zero probability or
the probability of the conclusion lies within the specified interval:

Pr |= (ψ|φ)[l, u]⇔ Pr(φ) = 0 or l ≤ Pr(ψ|φ) ≤ u

A probabilistic interpretation Pr satisfies a set of conditional constraints F iff
it satisfies each constraint in the set:

Pr |= F ⇔ Pr |= F ∀F ∈ F

It was furthermore shown that, due to the relation of a probabilistic interpre-
tation to a TBox T and a set of conditional constraints F , the TBox T has
a satisfying interpretation iff T has a satisfying probabilistic interpretation [8].
Hence, a satisfying probabilistic interpretation Pr for T and F is said to model
Pr |= T ∪ F .
The idea of overriding more general information with (possibly incoherent) more
specific information is addressed with the so-called z-partitions. A z-partition is
an ordered partition (P0, . . . , Pn) of a set of conditional constraints P with as-
cending level of specifity defined by the notion of verification and tolerance,
which are defined below.
A probabilistic interpretation Pr verifies a conditional constraint iff the evidence
has probability one and the probability of the conclusion lies within the specified
interval:

Pr verifies (ψ|φ)[l, u] ⇐⇒ Pr(φ) = 1 ∧ l ≤ Pr(ψ) ≤ u

As such, verification can be seen as satisfiability with certain evidence and en-
sures the inheritance of probabilistic properties along subclass relations in en-
tailment.
A set of conditional constraints F tolerates a conditional constraint under a


6

TBox T iff T ∪F has a model that verifies F . Let P−i = P \(P0 ∪ . . . ∪ Pi) be the
remainder set of P. Then Pi is the set of all conditional constraints F ∈ P−i that
are tolerated by the remaining constraints P−i under T . The tuple (P0, . . . , Pn)
forms the unique z-partition for the PTBox (T, P ).
As with classical DL, PDL distinguishes between terminological probabilistic
knowledge and assertional probabilistic knowledge. As a result, probabilistic
class assertions are of the form (φ(o)|>)[l, u]. They express that individual o
belongs to class φ with a probability of at least l and at most u. Probabilistic
class assertions are accumulated into one PABox Po for each probabilistic indi-
vidual o ∈ IP for a PTBox (T, P ). A probabilistic knowledge base is hence the
triple K =

(
T, P, (Po)o∈Ip

)
. Note that in contrast to Markov Logic, all proba-

bilistic individuals are assumed to be independent of each other.
A probabilistic knowledge base K is consistent iff its PTBox is satisfiable and
T ∪ Po is satisfiable for every o ∈ IP . Probabilistic individuals may be assigned
a degree of class assertion but must not assert contradicting classes.

4 Evolution

It is assumed that during the evolution of a DL knowledge base, only new in-
formation is added. The new knowledge, in turn, may violate the consistency of
the knowledge base and thus make it unsatisfiable. Classical inference cannot be
applied anymore, because from inconsistent information every conclusion, even
being frankly incorrect, would be valid.

4.1 Inconsistencies

Inconsistencies are often referred to as defects or bugs and resolving them has
been continuously subject to research. In principle, three different approaches
are pursued:

1. Removal of axioms causing defects.
2. Addition of information, e.g. for handling exceptions.
3. Reasoning with inconsistent information.

Yet, there are situations where neither of these approaches is applicable, espe-
cially when handling contradicting data where all information has to be kept.
Accordingly, the formalism for knowledge representation has to be adopted, i.e.
relaxing the first-order logic based model while the essence of the information
available is being kept. Hence, the approach followed in this paper can be seen as
a combination of all three: The troublesome information is erased from the orig-
inal knowledge base. The knowledge base is enhanced by a formalism relaxing
the constraints as much as necessary do perform reasoning while preserving as
much of the original meaning as possible. The removed information is converted
w.r.t. the relaxed formalism and added to the enhanced knowledge base.
According to [19], inconsistencies can be classified into


7

1. Inconsistency of Assertions about Individuals
2. Individuals Related to Unsatisfiable Classes
3. Defects in Class Axioms Involving Nominals

This paper provides scheme for resolving all of the above issues. Examples for
defects and how to resolve them are presented in Section 4.6.
In the following, it is assumed that a classical consistent knowledge base
KB = (T,A) is given. This knowledge base is enriched by an empty PTBox
and an empty set of PABoxes K = (T, P, (Po)o∈IP

).
Inconsistencies of type 1 and 2 occur in the presence of disjoint classes, B v ¬A.
An inconsistency may be caused by the insertion of a not directly related sub-
class or class assertion axiom representing more specific information than the
disjointness expresses. The reason for that lies within the disjointness on the
more general level and effects the satisfiability of the more specific information.
Hence, the removal of the more general cause rather addresses the idea of pre-
ferring more specific information to more general information in PDL.

4.2 Resolving Inconsistencies Using Defaults

When using defaults for resolving inconsistent information, two problems have
to be tackled: the resulting probabilistic knowledge base has to be consistent
again and the proper choice of the disjoints to resolve. While the first can be
assured, the latter depends on how resolving of inconsistencies is interpreted.

Consistency can be assured when starting with a consistent knowledge base.
This is indeed the case when resolving inconsistencies using defaults, because
the original knowledge base is made consistent when resolving inconsistent in-
formation.
Let (ψ|φ)[1, 1] be a default and PT = (P, T ) be a consistent PTBox with
T ∪ {φ(i), ψ(i)} is satisfiable for a new individual i. Adding (ψ|φ)[1, 1] to PT,
the resulting PTBox PT′ = (P ∪ (ψ|φ)[1, 1], T ) is consistent again.
Due to T |= ψ(i) u φ(i) there exists a satisfiable world I = {ψ, φ} ∪ C′ with
C′ v C. Let furthermore Pi be a partition from the z-partitions of PT and
Pri the corresponding model, and IC i the worlds with Pri(I) > 0 such that
I ∪ {ψ, φ} is satisfiable, then satisfiability and verification of that partition does
not change when adding (ψ|φ)[1, 1].
If no such partition exists, then let Pn+1 = {(ψ|φ)[1, 1]} be a new partition.
Since T |= ψ(i) u φ(i), there exists a probabilistic interpretation Prn+1 with
Prn+1(I = {ψ, φ}) = 1 and 0 else that is a model of PT′ and that is verified
by P ′ \ P0 ∪ . . . ∪ Pn.
As a result, the new PTBox PT′ has a z-partition, the TBox is consistent by
definition and hence consistency is proved.

The Resolving Disjoints can be determined using the specifity relation for
conditional constraints that comes along with PDL and choosing the most gen-
eral disjoints to be turned into defaults. First, the set of disjoint axioms involved


8

in the inconsistency has to be determined D = {B v ¬A}. Then, these disjoints
are turned into a set of defaults F ′ = {(¬A|B)[1, 1]|B v ¬A ∈ D}. These new
defaults are added to the PTBox P ′ = P ∪F ′. By application of the z-partition
algorithm of [8] to P ′, the most general partition P ′i that contains one of the
new defaults F ∈ F ′ can be determined. Finally, all of the new defaults in P ′i
are added to the original PTBox, resolving the inconsistency and forming the
new knowledge base:

KB = (T, P ∪ (F ′ ∩ P ′i ) , (Po)o∈IP
)

It should be noted that the choice of the resolving disjoints is arbitrary. However,
resolving the inconsistencies means turning disjoints into defaults. Since these
defaults are asserted a level of specifity in PDL, it is a reasonable assumption
that the choice of the disjoints to be resolved should rely upon their level of
specifity.

4.3 Terminological Incoherence

Unsatisfiable classes occur when disjoint axioms B v ¬A are present in the
TBox, and there exists one class C for which is a subclass of both A and B.
Let A, B, and C be concepts from a TBox T such that

B v A,C v ¬A,Cn v Bm,
Bm v Bm−1 v . . . v B1 v B,
Cn v Cn−1 v . . . v C1 v C

In order to repair this defect by PDL, the two most general pieces of contradicting
knowledge are removed from the TBox and expressed as two defaults (B|A)[1, 1]
and (C|¬A)[1, 1] and added to the PBox. The resulting PTBox is consistent.
It should be noted that strict assertions about Bi v A and Cj v ¬A are not
possible anymore.

4.4 Assertional Inconsistencies

Unsatisfiable class membership axioms are caused when one individual a is as-
signed to belong to two disjoint classes Cn and Bm:

B v A,C v ¬A,Cn(a), Bm(a),
Bm v Bm−1 v . . . v B1 v B,
Cn v Cn−1 v . . . v C1 v C

Again, B v A and C v ¬A are removed from T , and (B|A)[1, 1] as well as
(C|¬A)[1, 1] are added to the PTBox. Note that there is no difference whether
a is a probabilistic individual or not.


9

4.5 Defects Involving Nominals

Defects involving nominals are caused by disjoint subclass inclusion axioms when
the disjoint classes refer to the same nominals. Since PDL does not allow prob-
abilistic individuals to occur in oneOf constructs, the defect has to be resolved
analog to Section 4.3.
Assume A,B to be concepts and B v ¬A. Furthermore let A = N1, N2, . . . and
B = N1 leaving the corresponding knowledge base unsatisfiable. Removing the
disjoint axiom from the knowledge base and inserting the default (¬A|B)[1, 1]
to the PTBox will resolve the inconsistency and the knowledge base becomes
satisfiable again.

4.6 Example

Related to the example in [8], assume the following TBox
T = {PP v HP,HP v HBP}, meaning that all pacemaker patients (PP) are also
heart patients (HP), and heart patients suffer from high blood pressure (HBP).
New information is introduced that pacemaker patients shall not have high blood
pressure, expressed by PP v ¬HBP. Inserting this new axiom, the TBox becomes
unsatisfiable. The incoherence is resolved by removing the most general pieces
of knowledge from the TBox, turning them into defaults (HBP|HP)[1, 1] and
(¬HBP|PP)[1, 1] that are added to the (new) PTBox.
Starting with the same knowledge base as above, is is known that Tim (t) is a
heart patient (HP(t)). At some point, it occurs that Tim indeed does not suffer
from high blood pressure (¬HBP(t)) making the knowledge base unsatisfiable,
i.e. inconsistent that can be resolved exactly the same way as above by turning
the disjoint class axioms into defaults.
According to the example from [19] assume the following knowledge base con-
sisting of MyFavoriteColor = {Blue}, PrimaryColors = {Red,Blue,Yellow} and
MyFavoriteColor v ¬PrimaryColors. Removing the disjoint axiom and adding
the default (¬PrimaryColors|MyFavoriteColor)[1, 1] will do the job of making
the knowledge base satisfiable again.

5 Discussion and Outlook

This paper presented an approach for the evolution of ontological knowledge
bases using (probabilistic) defaults. Inconsistencies that occur during the evolu-
tion of the ontology are resolved by defaults in Probabilistic Description Logics.
While resolving the inconsistencies, the most general piece of information is re-
moved. The level of generality can be retrieved using the z-partitions of PDL. Al-
though any transformation of the pain-causing subclass inclusion axioms would
lead to the desired resolving, it would not follow the idea of preferring more
specific knowledge to more general knowledge in default logic as proposed by
Lehmann.
While the approach enables automatic inconsistency handling, the assumption


10

that the most general piece of knowledge is being relaxed might be wrong in
certain situations where that very piece of knowledge must be strict in any case.
However, it may be reasonable to mark axioms as mandatory strict but then it
cannot be guaranteed that the knowledge base can be made satisfiable using de-
faults. This can only be achieved giving up strictness in any case. An interesting
alternative would be a semi-automatic combination of OWL-debugging and the
presented approach.
On the one hand, only very basic aspects of incoherence are investigated in
this paper. The expressivity of OWL-DL TBoxes, however, allows more complex
forms of incoherence. Future work will have to take into account the automatic
resolution of more complex causes for incoherence.
Only the use of defaults for resolving inconsistencies was investigated. While this
is sufficient for resolving classical inconsistencies, a probabilistic formalism has
to be used for resolving inconsistencies of probabilistic knowledge which will be
subject to further investigations. In addition, PDL is currently the only approach
that allows the use of defaults for OWL ontologies.
Since this paper only addresses the case of uncertain data, it would be interesting
to develop an similar method for vague data using Fuzzy OWL. Nevertheless,
additional information like fuzzy membership functions has to be provided when
making the removed axioms and class assertions vague.
Markov Logic, nonetheless being very performant and flexible, might be an al-
ternative model for evolution. Since the formalism provides less structure, the
application of logical patterns might make it more comparable to the inheritance
structures of PDL leading to Markov Description Logics.
An implementation of the presented approach will be performed within the “Dat-
acenter Nature and Landscape” (DNL) project [25] modelling a conceptualiza-
tion for the environmental data of Switzerland. In the same project the use of
end-user feedback for the evolution of ontologies for heterogeneous data will be
investigated [26].
For the application to ontology mapping [27], a further processing scheme has to
be developed taking into account the parallel addition of new information from
one ontology to another, opposed to the batch processing scheme that was used
in this paper.

Achnowledgements

Thanks to Bettina Bauer-Messmer and Rolf Grütter for their constructive feed-
back. This work is funded by the Swiss Federal Office for the Environment FOEN.


11

References

1. McGuinness, D.L., van Harmelen, F.: OWL web ontology language overview. W3C
recommendation, W3C (February 2004) http://www.w3.org/TR/2004/REC-owl-
features-20040210/.

2. Baader, F., Calvanese, D., McGuinness, D.L., Nardi, D., Patel-Schneider, P.F.,
eds.: The Description Logic Handbook: Theory, Implementation, and Applications.
2nd edn. Cambridge University Press, Cambridge, MA, USA (August 2007)

3. Cimiano, P., Vlker, J.: Text2onto - a framework for ontology learning and data-
driven change discovery. In Montoyo, A., Munoz, R., Metais, E., eds.: Proceedings
of the 10th International Conference on Applications of Natural Language to In-
formation Systems (NLDB). Volume 3513 of Lecture Notes in Computer Science.,
Alicante, Spain, Springer (2005) 227–238

4. Maedche, A., Staab, S.: Ontology learning for the semantic web. IEEE Intelligent
Systems and Their Applications 16(2) (2001) 72–79

5. Bauer-Messmer, B., Grütter, R., Scharrenbach, T.: Improving an environmental
ontology by incorporating user-input. In Moeller, A., Page, B., Schreiber, M., eds.:
EnviroInfo 2008: Environmental Informatics and Industrial Ecology, 22nd Interna-
tional Conference on Environmental Informatics. Berichte Aus Der Umweltinfor-
matik, Aachen, Shaker (August 2008)

6. Reiter, R.: A logic for default reasoning. Artificial Intelligence 13(1-2) (1980)
81–132

7. Lehmann, D.: Another perspective on default reasoning. Ann. Math. Artif. Intell
15 (1995) 61–82

8. Lukasiewicz, T.: Expressive probabilistic description logics. Artificial Intelligence
172(6-7) (April 2008) 852–883

9. Laskey, K.B.: Mebn: A logic for open-world probabilistic reasoning. Technical
report, Research Paper (2004)

10. Costa, P.C.G.D.: Bayesian semantics for the semantic web. PhD thesis, Fairfax,
VA, USA (2005) Kathryn Blackmond Laskey.

11. Costa, P.C.G.D., Laskey, K.B., Laskey, K.J.: Pr-owl: A bayesian ontology language
for the semantic web. (2008) 88–107

12. Ding, Z., Peng, Y.: A probabilistic extension to ontology language owl. In: Pro-
ceedings of the 37th Annual Hawai’i International Conference On System Sciences
(HICSS-37), IEEE Press (January 2004)

13. Yang, Y., Calmet, J.: Ontobayes: An ontology-driven uncertainty model. Compu-
tational Intelligence for Modelling, Control and Automation, International Con-
ference on 1 (2005) 457–463

14. Straccia, U.: Towards a fuzzy description logic for the semantic web. In Gómez-
Pérez, A., Euzenat, J., eds.: The Semantic Web: Research and Applications. Vol-
ume 3532 of Lecture Notes in Computer Sciennce (LNCS)., Heidelberg, Springer
(May 2005)

15. Stoilos, G., Stamou, G., Tzouvaras, V., Pan, J.Z., Horrocks, I.: Fuzzy owl: Un-
certainty and the semantic web. In: 21st International Workshop on Description
Logics (DL 08), Galway (2005)

16. Lukasiewicz, T., Straccia, U.: Managing uncertainty and vagueness in description
logics for the semantic web. Web Semant. 6(4) (2008) 291–308

17. Domingos, P. In: Markov Logic. Springer, Berlin (May 2008) 92–117
18. Domingos, P., Singla, P.: Markov logic in infinite domains. In: Proceedings of the

Twenty-Third Conference on Uncertainty in Artificial Intelligence, Arlington, VA,
USA, AUAI Press (2007) 368–375


12

19. Parsia, B., Sirin, E., Kalyanpur, A.: Debugging owl ontologies. In Ellis, A., Hagino,
T., eds.: WWW ’05: Proceedings of the 14th international conference on World
Wide Web, New York, NY, USA, ACM (August 2005) 633–640 Conference Chair-
Ellis,, Allan and Conference Chair-Hagino,, Tatsuya.

20. Haase, P., Völker, J.: Ontology learning and reasoning - dealing with uncertainty
and inconsistency. In Costa, P.C.G.D., d‘Amato, C., Fanizzi, N., und Kathryn
B. Laskey, eds.: Uncertainty Reasoning for the Semantic Web 1: ISWC Interna-
tional Workshop, URSW 2005-2007, Revised Selected and Invited Papers: Pt. 1.
Volume 5327 of Lecture Notes in Computer Sciennce (LNCS)., Heidelberg, Springer
(January 2009)

21. Hitzler, P., Vrandecic, D.: Resolution-based approximate reasoning for owl dl. In
et al., Y.G., ed.: Proceedings of the 4th International Semantic Web Conference,
Galway, Ireland, November 2005. Volume 3729 of Lecture Notes in Computer Sci-
ence., Springer, Berlin (NOV 2005) 383–397

22. Ma, Y., Lin, Z., Lin, Z.: Inferring with inconsistent owl dl ontology: A multi-valued
logic approach. In Grust, T., etc., eds.: EDBT Workshops. Volume 4254 of Lecture
Notes in Computer Science., Springer (MAR 2006) 535–553

23. Haase, P., Stojanovic, L.: Consistent evolution of owl ontologies. In Gómez-Pérez,
A., Euzenat, J., eds.: The Semantic Web: Research and Applications. Volume 3532
of Lecture Notes in Computer Sciennce (LNCS)., Heidelberg, Springer (May 2005)

24. Giacomo, G., Lenzerini, M., Poggi, A., Rosati, R.: On the update of description
logic ontologies at the instance level. In: Proceedings: Twenty-First National Con-
ference on Artificial Intelligence (AAAI06), Menlo Park, CA, USA, AAAI Press
(June 2006)

25. Bauer-Messmer, B., Grütter, R.: Designing a bilingual eco-ontology for open and
intuitive search. In Gómez, J.M., Sonnenschein, M., Müller, M., Welsch, H., Raut-
enstrauch, C., eds.: Information Technologies in Environmental Engineering: ITEE
2007 - Third International ICSC Symposium (Environmental Science and Engi-
neering / Environmental Engine), Heidelberg, Springer (June 2007)

26. Scharrenbach, T.: End-user assisted ontology evolution in uncertain domains. In
Shet, A., Staab, S., Dean, M., Paolucci, M., Maynard, D., Finin, T., Thirunarayan,
K., eds.: The Semantic Web - ISWC 2008. Volume 5318 of Lecture Notes in Com-
puter Sciennce (LNCS)., Heidelberg, Springer (October 2008)

27. Noy, N.F.: Semantic integration: a survey of ontology-based approaches. SIGMOD
Rec. 33(4) (2004) 65–70


