

OWL 2 Web Ontology Language

Quick Reference Guide

<http://www.w3.org/2007/OWL/refcard>

1 Names, Prefixes, and Notation

Names in OWL 2 are IRIs, often written in a shorthand `prefix:localName`, where `prefix:` is a prefix name that expands to an IRI, and `localName` is the remainder of the name. The prefix names in OWL 2 are:

Prefix Name	Expansion
rdf:	http://www.w3.org/1999/02/22-rdf-syntax-ns#
rdfs:	http://www.w3.org/2000/01/rdf-schema#
owl:	http://www.w3.org/2002/07/owl#
xsd:	http://www.w3.org/2001/XMLSchema#

We use notation conventions in the following tables*:

Letters	Meaning	Letters	Meaning
(a1 ... an)	RDF list	n	non-negative integer**
_a	anonymous individual (a blank node label)	ON	ontology name
_x	blank node	P	object property expression
a	individual	p	prefix name
A	annotation property	PN	object property name
aN	individual name	R	data property
C	class expression	s	IRI or anonymous individual
CN	class name	t	IRI, anonymous individual, or literal
D	data range	U	IRI
DN	datatype name	v	literal
f	facet		

* All of the above can have subscripts.

** As a shorthand for "n"^^xsd:nonNegativeInteger

2 OWL 2 constructs and axioms

In the following tables, the three columns are:

Language Feature	Functional Syntax	RDF Syntax (Turtle)
------------------	-------------------	---------------------

For an OWL 2 DL ontology, there are additional global restrictions on axioms.

2.1 Class Expressions

Predefined and Named Classes

named class	CN	CN
universal class	owl:Thing	owl:Thing
empty class	owl:Nothing	owl:Nothing

Boolean Connectives and Enumeration of Individuals

intersection	ObjectIntersectionOf (C1...Cn)	_x rdf:type owl:Class. _x owl:intersectionOf (C1...Cn).
union	ObjectUnionOf (C1 ... Cn)	_x rdf:type owl:Class. _x owl:unionOf (C1 ... Cn).
complement	ObjectComplementOf (C)	_x rdf:type owl:Class. _x owl:complementOf C.
enumeration	ObjectOneOf (a1 ... an)	_x rdf:type owl:Class. _x owl:oneOf (a1 ... an).

Object Property Restrictions

universal (P C)	ObjectAllValuesFrom	_x rdf:type owl:Restriction. _x owl:onProperty P. _x owl:allValuesFrom C
existential (P C)	ObjectSomeValuesFrom	_x rdf:type owl:Restriction. _x owl:onProperty P. _x owl:someValuesFrom C

individual value (P a)	ObjectHasValue	_x rdf:type owl:Restriction. _x owl:onProperty P. _x owl:hasValue a.
local reflexivity (P)	ObjectHasSelf	_x rdf:type owl:Restriction. _x owl:onProperty P. _x owl:hasSelf "true"^^xsd:boolean.
exact cardinality (n P)	ObjectExactCardinality	_x rdf:type owl:Restriction. _x owl:onProperty P. _x owl:cardinality n.
qualified exact cardinality (n P C)	ObjectExactCardinality	_x rdf:type owl:Restriction. _x owl:onProperty P. _x owl:qualifiedCardinality n. _x owl:onClass C.
maximum cardinality (n P)	ObjectMaxCardinality	_x rdf:type owl:Restriction. _x owl:onProperty P. _x owl:minCardinality n.
qualified maximum cardinality (n P C)	ObjectMaxCardinality	_x rdf:type owl:Restriction. _x owl:onProperty P. _x owl:minQualifiedCardinality n. _x owl:onClass C.
minimum cardinality (n P)	ObjectMinCardinality	_x rdf:type owl:Restriction. _x owl:onProperty P. _x owl:maxCardinality n.
qualified minimum cardinality (n P C)	ObjectMinCardinality	_x rdf:type owl:Restriction. _x owl:onProperty P. _x owl:maxQualifiedCardinality n. _x owl:onClass C.

Data Property Restrictions

universal (R D)	DataAllValuesFrom	_x rdf:type owl:Restriction. _x owl:onProperty R. _x owl:allValuesFrom D.
existential (R D)	DataSomeValuesFrom	_x rdf:type owl:Restriction. _x owl:onProperty R. _x owl:someValuesFrom D.
literal value (R v)	DataHasValue	_x rdf:type owl:Restriction. _x owl:onProperty R. _x owl:hasValue v.
exact cardinality (n R)	DataExactCardinality	_x rdf:type owl:Restriction. _x owl:onProperty R. _x owl:cardinality n.
qualified exact cardinality (n R D)	DataExactCardinality	_x rdf:type owl:Restriction. _x owl:onProperty R. _x owl:qualifiedCardinality n. _x owl:onDataRange D.
maximum cardinality (n R)	DataMaxCardinality	_x rdf:type owl:Restriction. _x owl:onProperty R. _x owl:maxCardinality n.
qualified maximum cardinality (n R D)	DataMaxCardinality	_x rdf:type owl:Restriction. _x owl:onProperty R. _x owl:maxQualifiedCardinality n. _x owl:onDataRange D.
minimum cardinality (n R)	DataMinCardinality	_x rdf:type owl:Restriction. _x owl:onProperty R. _x owl:minCardinality n.
qualified minimum cardinality (n R D)	DataMinCardinality	_x rdf:type owl:Restriction. _x owl:onProperty R. _x owl:minQualifiedCardinality n. _x owl:onDataRange D.

Restrictions Using n-ary Data Range

In the following table 'Dn' is an n-ary data range.

n-ary universal (R1 ... Rn Dn)	DataAllValuesFrom	_x rdf:type owl:Restriction. _x owl:onProperties (R1 ... Rn). _x owl:allValuesFrom Dn.
n-ary existential (R1 ... Rn Dn)	DataSomeValuesFrom	_x rdf:type owl:Restriction. _x owl:onProperties (R1 ... Rn). _x owl:someValuesFrom Dn.

2.2 Properties

Object Property Expressions

named object property	PN	PN
universal object property	owl:topObjectProperty	owl:topObjectProperty
empty object property	owl:bottomObjectProperty	owl:bottomObjectProperty
inverse property	ObjectInverseOf(PN)	_x owl:inverseOf PN

Data Property Expressions

named data property	R	R
universal data property	owl:topDataProperty	owl:topDataProperty
empty data property	owl:bottomDataProperty	owl:bottomDataProperty

2.3 Individuals & Literals

named individual	aN	aN
anonymous individual	_a	_a
literal (datatype value)	"abc"^^DN	"abc"^^DN

2.4 Data Ranges

Data Range Expressions

named datatype	DN	DN
data range complement	DataComplementOf (D)	_x rdf:type rdfs:Datatype. _x owl:datatypeComplementOf D.
data range intersection	DataIntersectionOf (D1...Dn)	_x rdf:type rdfs:Datatype. _x owl:intersectionOf (D1...Dn).
data range union	DataUnionOf (D1...Dn)	_x rdf:type rdfs:Datatype. _x owl:unionOf (D1...Dn).
literal enumeration	DataOneOf (v1 ... vn)	_x rdf:type rdfs:Datatype. _x owl:oneOf (v1 ... vn).
datatype restriction	DatatypeRestriction (DN f1 v1 ... fn vn)	_x rdf:type rdfs:Datatype. _x owl:withRestrictions (_x1 ... _xn). _xj fj vj. j=1...n

2.5 Axioms

Class Expression Axioms

subclass	SubClassOf(C1 C2)	C1 rdfs:subClassOf C2.
equivalent classes	EquivalentClasses (C1 ... Cn)	Cj owl:equivalentClass Cj+1. j=1...n-1
disjoint classes	DisjointClasses(C1 C2)	C1 owl:disjointWith C2.
pairwise disjoint classes	DisjointClasses (C1 ... Cn)	_x rdf:type owl:AllDisjointClasses. _x owl:members (C1 ... Cn).
disjoint union	DisjointUnionOf (CN C1 ... Cn)	CN owl:disjointUnionOf (C1 ... Cn).

Object Property Axioms

subproperty	SubObjectPropertyOf (P1 P2)	P1 rdfs:subPropertyOf P2.
property chain inclusion	SubObjectPropertyOf (ObjectPropertyChain (P1 ... Pn) P)	P owl:propertyChainAxiom (P1 ... Pn).
property domain	ObjectPropertyDomain (P C)	P rdfs:domain C.
property range	ObjectPropertyRange (P C)	P rdfs:range C.
equivalent properties	EquivalentObjectProperties (P1 ... Pn)	Pj owl:equivalentProperty Pj+1. j=1...n-1
disjoint properties	DisjointObjectProperties (P1 P2)	P1 owl:propertyDisjointWith P2.
pairwise disjoint properties	DisjointObjectProperties (P1 ... Pn)	_x rdf:type owl:AllDisjointProperties. _x owl:members (P1 ... Pn).
inverse properties	InverseObjectProperties (P1 P2)	P1 owl:inverseOf P2.
functional property	FunctionalObjectProperty (P)	P rdf:type owl:FunctionalProperty.

inverse functional property	InverseFunctionalObjectProperty (P)	P rdf:type owl:InverseFunctionalProperty.
reflexive property	ReflexiveObjectProperty (P)	P rdf:type owl:ReflexiveProperty.
irreflexive property	IrreflexiveObjectProperty (P)	P rdf:type owl:IrreflexiveProperty.
symmetric property	SymmetricObjectProperty (P)	P rdf:type owl:SymmetricProperty.
asymmetric property	AsymmetricObjectProperty (P)	P rdf:type owl:AsymmetricProperty.
transitive property	TransitiveObjectProperty (P)	P rdf:type owl:TransitiveProperty.

Data Property Axioms

subproperty	SubDataPropertyOf(R1 R2)	R1 rdfs:subPropertyOf R2.
property domain	DataPropertyDomain(R C)	R rdfs:domain C.
property range	DataPropertyRange(R D)	R rdfs:range D.
equivalent properties	EquivalentDataProperties (R1 ... Rn)	R _i owl:equivalentProperty R _{j+1} , j=1...n-1
disjoint properties	DisjointDataProperties (R1 R2)	R1 owl:propertyDisjointWith R2.
pairwise disjoint properties	DisjointDataProperties (R1 ... Rn)	...x rdf:type owl:AllDisjointProperties. ...x owl:members (R1 ... Rn).
functional property	FunctionalDataProperty(R)	R rdf:type owl:FunctionalProperty.

Datatype Definitions

datatype definition	DatatypeDefinition(DN D)	DN owl:equivalentClass D.
---------------------	--------------------------	---------------------------

Assertions

individual equality	SameIndividual(a1 ... an)	a _j owl:sameAs a _{j+1} , j=1...n-1
individual inequality	DifferentIndividuals(a1 a2)	a1 owl:differentFrom a2.
pairwise individual inequality	DifferentIndividuals (a1 ... an)	...x rdf:type owl:AllDifferent. ...x owl:members (a1 ... an).
class assertion	ClassAssertion(C a)	a rdf:type C.
positive object property assertion	ObjectPropertyAssertion (PN a1 a2)	a1 PN a2.
positive data property assertion	DataPropertyAssertion (R a v)	a R v.
negative object property assertion	NegativeObjectPropertyAssertion (P a1 a2)	...x rdf:type owl:NegativePropertyAssertion. ...x owl:sourceIndividual a1. ...x owl:assertionProperty P. ...x owl:targetIndividual a2.
negative data property assertion	NegativeDataPropertyAssertion (R a v)	...x rdf:type owl:NegativePropertyAssertion. ...x owl:sourceIndividual a. ...x owl:assertionProperty R. ...x owl:targetValue v.

Keys

Key	HasKey(C (P1 ... Pm) (R1 ... Rn))	C owl:HasKey (P1 ... Pm R1 ... Rn). m+n>0
-----	------------------------------------	---

2.6 Declarations

class	Declaration(Class(CN))	CN rdf:type owl:Class.
datatype	Declaration(Datatype(DN))	DN rdf:type rdfs:Datatype.
object property	Declaration(ObjectProperty(PN))	PN rdf:type owl:ObjectProperty.
data property	Declaration(DataProperty(R))	R rdf:type owl:DatatypeProperty.
annotation property	Declaration (AnnotationProperty(A))	A rdf:type owl:AnnotationProperty.
named individual	Declaration (NamedIndividual(aN))	aN rdf:type owl:NamedIndividual.

2.7 Annotations

Annotations

annotation assertion	AnnotationAssertion (A s t)	s A t.
annotation of an axiom (where the axiom in RDF is one or more triples of the form si U ti, i.e., with the same predicate U.)	AXIOM(Annotation (A t) ...)	...xi A t. si U ti.xi rdf:type owl:AXIOM. ...xi owl:annotatedSource si. ...xi owl:annotatedProperty U. ...xi owl:annotatedTarget ti.
annotation of an axiom (where the axiom in RDF is ...x U t1)	AXIOM(Annotation (A t) ...)	...x A t. ...x U t1. ...
annotation of another annotation (the other annotation in RDF starts with s1)	Annotation(Annotation (A t) ... A1 t1)	...x A t. s1 A1 t1.x rdf:type owl:Annotation. ...x owl:annotatedSource s1. ...x owl:annotatedProperty A1. ...x owl:annotatedTarget t1.

Annotation Properties

named annotation property	A	A
human-readable name	rdfs:label	rdfs:label
human-readable comment	rdfs:comment	rdfs:comment
additional information	rdfs:seeAlso	rdfs:seeAlso
defining agent version information	rdfs:isDefinedBy owl:versionInfo	rdfs:isDefinedBy owl:versionInfo
deprecation	owl:deprecated	owl:deprecated
backwards compatibility	owl:backwardCompatibleWith	owl:backwardCompatibleWith
incompatibility	owl:incompatibleWith	owl:incompatibleWith
prior version	owl:priorVersion	owl:priorVersion

Annotation Axioms

annotation subproperties	SubAnnotationPropertyOf(A1 A2)	A1 rdfs:subPropertyOf A2.
annotation property domain	AnnotationPropertyDomain(A U)	A rdfs:domain U.
annotation property range	AnnotationPropertyRange(A U)	A rdfs:range U.

2.8 Ontologies

OWL ontology (importing) ^{1,2}	Ontology([ON [U]] Import(ON1... Annotation(A t)) ...)	ON rdf:type owl:Ontology. [ON owl:versionIRI U.] ON owl:imports ON1. ... ON A t. ...
prefix declaration ³	Prefix(p=U)	@prefix p U.

- [] represents optional constructs
- in the RDF syntax ...x is used in place of ON if there is no ontology name ON.
- RDF syntax is in Turtle, other RDF serializations may vary.

3 Built-in Datatypes and Facets

3.1 Built-in Datatypes

Universal Datatype	rdfs:Literal
Numbers	owl:rational owl:real xsd:double xsd:float xsd:decimal xsd:integer xsd:long xsd:int xsd:short xsd:byte xsd:nonNegativeInteger xsd:nonPositiveInteger xsd:positiveInteger xsd:negativeInteger xsd:unsignedLong xsd:unsignedInt xsd:unsignedShort xsd:unsignedByte
Strings	rdf:PlainLiteral (RDF plain literals) xsd:string xsd:NCName xsd:Name xsd:NMTOKEN xsd:token xsd:language xsd:normalizedString
Boolean Values	xsd:boolean (value space: true and false)
Binary Data	xsd:base64Binary xsd:hexBinary
IRIs	xsd:anyURI
Time Instants	xsd:dateTime (optional time zone offset) xsd:dateTimeStamp (required time zone offset)
XML Literals	rdf:XMLLiteral

3.2 Facets

Facet	Value	Applicable Datatypes	Explanation
xsd:minInclusive xsd:maxInclusive xsd:minExclusive xsd:maxExclusive	literal in the corresponding datatype	Numbers, Time Instants	Restricts the value-space to greater than (equal to) or lesser than (equal to) a value
xsd:minLength xsd:maxLength xsd:length	Non-negative integer	Strings, Binary Data, IRIs	Restricts the value-space based on the lengths of the literals
xsd:pattern	xsd:string literal as a regular expression	Strings, IRIs	Restricts the value space to literals that match the regular expression
rdf:langRange	xsd:string literal as a regular expression	rdf:PlainLiteral	Restricts the value space to literals with language tags that match the regular expression

A HTML version of the guide is at <http://www.w3.org/TR/owl2-quick-reference/>

Copyright © 2008-2009 W3C® (MIT, ERCIM, Keio), All Rights Reserved.
W3C Document License: <http://w3.org/brief/MTQ4>
W3C liability, trademark and document use rules apply.

Editors:

Jie Bao, Rensselaer Polytechnic Institute
Elisa F. Kendall, Sandpiper Software, Inc.
Deborah L. McGuinness, Rensselaer Polytechnic Institute
Peter F. Patel-Schneider, Bell Labs Research, Alcatel-Lucent

Contributors:

Li Ding, Rensselaer Polytechnic Institute
Ankesh Khandelwal, Rensselaer Polytechnic Institute

Reference card formatting by Jie Bao

Version 0.12, Oct 16 2009

Based on the 22 September 2009 Proposed Recommendation