

# Contents

---

## Part I. Knowledge Representation with MultiNet

---

<b>1. Introduction</b> .....	1
<b>2. Historical Roots</b> .....	13
<b>3. Basic Concepts</b> .....	17
3.1 General Remarks .....	17
3.2 Classificatory Knowledge .....	22
3.2.1 Sorts and Features .....	22
3.2.2 Multidimensional Layer Attributes .....	24
3.2.3 Immanent vs. Situational Components of Meaning .....	28
3.2.4 Classification of Questions .....	36
3.3 Structural Means of Representation .....	38
3.3.1 Relations and Functions .....	38
3.3.2 Inferential Relationships – Axiomatic Rules .....	40
<b>4. Semantic Characterization of Objects</b> .....	45
4.1 The Hierarchical Order of Objects .....	45
4.2 Material Characterization of Objects .....	52
4.3 Qualitative Characterization of Objects .....	57
4.3.1 General Remarks .....	57
4.3.2 Assignment of Properties to Objects .....	58
4.3.3 Attribute-Value Characterizations .....	64
4.3.3.1 Instances, Attributes, and Values .....	65
4.3.3.2 Generic Concepts and Their Attributes .....	67
4.4 Possession, Attachment, and Association .....	73
4.4.1 Possession .....	73
4.4.2 Assignment of Objects to Objects (Attachment) .....	75
4.4.3 Association .....	80

4.5	Different Manifestations of Objects .....	82
<b>5.</b>	<b>Semantic Characterization of Situations .....</b>	<b>85</b>
5.1	The General Structure of Situations .....	85
5.2	Events [Dynamic Situations] .....	90
5.2.1	Participants and C-Roles [Valency Frames] .....	90
5.2.2	Conceptual Subordination of Situations .....	96
5.2.3	Circumstances .....	103
5.3	States [Static Situations] .....	104
<b>6.</b>	<b>The Comparison of Entities .....</b>	<b>113</b>
6.1	Typical Relations of Comparison .....	113
6.2	The Semantic Treatment of Comparison .....	119
6.2.1	The Absolute or Positive .....	119
6.2.2	The Comparative .....	121
6.2.3	The Superlative .....	127
<b>7.</b>	<b>The Spatio-temporal Characterization of Entities .....</b>	<b>131</b>
7.1	General Remarks on Space and Time .....	131
7.2	Local Relations .....	133
7.3	Temporal Relations .....	145
7.4	Situations and Times .....	154
<b>8.</b>	<b>Modality and Negation .....</b>	<b>163</b>
8.1	The Modal Characterization of Situations .....	163
8.2	Negation .....	165
8.3	Modalities in a Narrower Sense .....	188
<b>9.</b>	<b>Quantification and Pluralities .....</b>	<b>197</b>
<b>10.</b>	<b>The Role of Layer Information in Semantic Representations .....</b>	<b>219</b>
10.1	General Remarks .....	219
10.2	Degree of Generalization: GENER .....	220
10.3	Facticity: FACT .....	221
10.4	Determination of Reference: REFER .....	223
10.5	Variability: VARIA .....	225
<b>11.</b>	<b>Relations Between Situations .....</b>	<b>233</b>
11.1	Semantic Interpretation of Conjunctions .....	233
11.1.1	General Remarks .....	233
11.1.2	Subordinating Conjunctions (Subordinators) .....	234

11.1.3	Coordinative Conjunctions (Coordinators) . . . . .	238
11.2	Conditions and Reasons . . . . .	247
11.2.1	Language Phenomena and Representational Means . . . . .	247
11.2.2	Causality . . . . .	256
11.2.3	Conditional Relations . . . . .	263
11.3	Counterfactuals . . . . .	270
11.4	Contextual Restrictions and Situational Embedding . . . . .	274
11.5	The Rhetorical Structure Theory (RST) . . . . .	277
<b>12.</b>	<b>Lexicon and Knowledge Representation . . . . .</b>	<b>279</b>
12.1	Linguistic Knowledge and World Knowledge . . . . .	279
12.2	The Semantic Component of the Lexicon . . . . .	282
<b>13.</b>	<b>Question Answering and Inferences . . . . .</b>	<b>305</b>
13.1	Logical Principles . . . . .	305
13.2	Classes of Questions and Inferential Answer Finding . . . . .	317
13.3	Associatively Guided Question Answering . . . . .	324
<b>14.</b>	<b>Software Tools for the Knowledge Engineer / Sample Applications</b>	<b>331</b>
14.1	Knowledge Management as an Engineering Task . . . . .	331
14.2	MWR – the Workbench for the Knowledge Engineer . . . . .	332
14.3	NatLink – A Semantic Interpreter for MultiNet . . . . .	337
14.4	LIA – the Workbench for the Computer Lexicographer . . . . .	345
14.5	VILAB – The Virtual Laboratory . . . . .	353
<b>15.</b>	<b>Comparison Between MultiNet and Other Semantic Formalisms</b>	<b>357</b>
15.1	Introductory Remarks . . . . .	357
15.2	MultiNet and Other Network Representations . . . . .	358
15.2.1	Structured Inheritance Networks . . . . .	358
15.2.2	The Semantic Network Processing System (SNePS) . . . . .	364
15.2.3	Sowa's Conceptual Structures (SCS) . . . . .	367
15.2.4	Scripts and the Conceptual Dependency Theory . . . . .	371
15.3	MultiNet and Logic-Oriented Semantic Formalisms . . . . .	374
15.3.1	General Remarks . . . . .	374
15.3.2	The Discourse Representation Theory . . . . .	376
15.3.3	Description Logics . . . . .	378
15.3.4	The Generalized Quantifier Theory . . . . .	381
15.4	Comparison Between MultiNet and Frame Representations . . . . .	384
15.4.1	General Remarks . . . . .	384
15.4.2	The Knowledge Representation Language KRL . . . . .	384

15.4.3 The Knowledge Base Project CYC .....	387
---	-----

---

## Part II. The Representational Means of MultiNet

---

<b>16. Overview and Representational Principles .....</b>	<b>395</b>
16.1 MultiNet Within the Context of Knowledge Processing .....	395
16.2 The Paradigm of Multilayered Extended Semantic Networks ..	398
16.3 Conventions of Description.....	400
<b>17. Means for Expressing Classification and Stratification .....</b>	<b>409</b>
17.1 Sorts and Features .....	409
17.2 Layers .....	417
17.2.1 General Remarks on the Typology of Layer Attributes	417
17.2.2 Degree of Generality (Attribute <b>GENER</b> ).....	418
17.2.3 Determination of Reference (Attribute <b>REFER</b> ) .....	421
17.2.4 Variability (Attribute <b>VARIA</b> ) .....	423
17.2.5 Facticity (Attribute <b>FACT</b> ) .....	425
17.2.6 Quantification ( <b>QUANT</b> ) vs. Cardinality ( <b>CARD</b> ) ...	427
17.2.7 Type of Extensionality (Attribute <b>ETYPE</b> ).....	429
17.2.8 The Classification of Nominal Concepts .....	430
17.3 Encapsulation of Concepts .....	433
<b>18. Relations and Functions .....</b>	<b>439</b>
18.1 Overview .....	439
18.2 Relations .....	446
18.2.1 AFF: C-Role – Affected Object .....	446
18.2.2 AGT: C-Role – Agent .....	447
18.2.3 ANLG2/3: Similarity Between Entities .....	449
18.2.4 ANTE: Relation of Temporal Succession .....	450
18.2.5 ANTO: Antonymy Relation .....	451
18.2.6 ARG1/2/3: Argument Specification at the Metalevel ..	452
18.2.7 ASSOC: Association .....	454
18.2.8 ATTCH: Attachment of Objects .....	455
18.2.9 ATTR: Assignment of Attributes to Objects .....	456
18.2.10 AVRT: C-Role – Averting from an Object .....	457
18.2.11 BENF: C-Role – Beneficiary .....	459
18.2.12 CAUS: Causality, Relation Between Cause and Effect	460
18.2.13 CHEA: Sortal Change: Event – Abstract Concept ..	462
18.2.14 CHPA: Sortal Change: Property – Abstract Concept ..	463

18.2.15 CHPE: Sortal Change: Property – Event .....	465
18.2.16 CHPS: Sortal Change: Property – State .....	466
18.2.17 CHSA: Sortal Change: State – Abstract State .....	467
18.2.18 CHSP1/2/3: Sortal Change Between Situational Concepts and Properties .....	468
18.2.19 CIRC: Relation Between a Situation and a Concomitant Situation .....	472
18.2.20 CNVRS: Lexical Relation Between Converse Concepts	473
18.2.21 COMPL: Complementarity .....	474
18.2.22 CONC: Relation Expressing a Concession .....	475
18.2.23 COND: Conditional Relation .....	476
18.2.24 CONF: Relation Expressing the Conformity with an Abstract Frame .....	478
18.2.25 CONTR: Relation of Contrast .....	479
18.2.26 CORR: Qualitative or Quantitative Correspondence ..	480
18.2.27 CSTR: C-Role – Causator .....	481
18.2.28 CTXT: Relation Specifying a Restricting Context ..	482
18.2.29 DIRCL: Local Destination or Direction .....	484
18.2.30 DISTG/2/3: Relations Specifying a Difference .....	485
18.2.31 DPND: Dependency Relation .....	486
18.2.32 DUR: Relation Specifying a Temporal Extension ..	488
18.2.33 ELMT: Element Relation .....	489
18.2.34 EQU: Equivalence Relation .....	491
18.2.35 EXP: C-Role – Experiencer of an Event .....	492
18.2.36 EXT: Relation Between Intension and Extension .....	494
18.2.37 FIN: Temporal End .....	495
18.2.38 GOAL: Generalized Goal .....	496
18.2.39 HSIT: Constituents of a Hypersituation .....	497
18.2.40 IMPL: Implication Relation Between Situations .....	498
18.2.41 INIT: Initial Situation or Entity .....	500
18.2.42 INSTR: C-Role – Instrument .....	501
18.2.43 JUST: Justification of a Situation .....	502
18.2.44 LEXT: Relation Specifying a Local Extent .....	503
18.2.45 LOC: Location of a Situation .....	504
18.2.46 MAJ/MAJE: ‘Greater than (or Equal to)’-Relation ..	505
18.2.47 MANNR: Relation Specifying the Manner .....	506
18.2.48 MCINT: C-Role – Relation Between a Mental Process and Its Content .....	507
18.2.49 MERO: Meronymy Relation .....	508

18.2.50 METH: C-Role – Method .....	509
18.2.51 MEXP: C-Role – Mental Experiencer .....	510
18.2.52 MIN/MINE: ‘Smaller than (or Equal to)’-Relation ..	512
18.2.53 MODE: Generalized Mode of a Situation .....	512
18.2.54 MODL: Relation Specifying the Modality of a Situation	514
18.2.55 NAME: Assignment of a Name to an Object .....	515
18.2.56 OBJ: C-Role – Neutral Object as Participant .....	517
18.2.57 OPPOS: C-Role – Relation Specifying an Opposition .	519
18.2.58 ORIG: Mental or Informational Origin .....	520
18.2.59 ORIGL: Relation Specifying the Local Origin .....	521
18.2.60 ORIGM: Relation Specifying the Material Origin ....	522
18.2.61 ORNT: C-Role – Orientation to an Object .....	524
18.2.62 PARS: Relation Between Part and Whole .....	525
18.2.63 POSS: Relation of Possession .....	527
18.2.64 PRED/PREDR/PREDS: Predicative Concept Governing a Plurality .....	528
18.2.65 PROP: Relation Between Object and Property .....	530
18.2.66 PROPR: Relation Between a Plurality and a Semantically Relational Property .....	531
18.2.67 PURP: Relation Specifying a Purpose .....	532
18.2.68 QMOD: Quantitative Modification .....	533
18.2.69 REAS: General Reason for a Situation .....	534
18.2.70 RPRS: Representational Form or Manifestation of an Object .....	535
18.2.71 RSLT: C-Role – Result .....	537
18.2.72 SCAR: C-Role – Carrier of a State (Passive) .....	538
18.2.73 SETOF: Relation Between the Extensional of a Plurality and the Governing Predicative Concept .....	539
18.2.74 SITU: Situational Embedding or Abstract Location ...	541
18.2.75 SOURC: Generalized Source or Origin .....	542
18.2.76 SSPE: C-Role – Entity Specifying a State .....	543
18.2.77 STRT: Relation Specifying the Temporal Beginning ..	544
18.2.78 SUB: Subordination of Concepts Representing Objects	546
18.2.79 SUB0: Generalized Subordination Relation .....	547
18.2.80 SUBM/SUBME: Subsumption of Sets (Set Inclusion)	548
18.2.81 SUBR: Metarelation for the Description of Relations .	549
18.2.82 SUBS: Subordination of Situations .....	551
18.2.83 SUBST: Relation Specifying a Substitute for an Entity	553
18.2.84 SUPPL: Supplement Relation .....	555

18.2.85 SYNO: Synonymy Relation .....	556
18.2.86 TEMP: Relation Specifying a Temporal Frame .....	557
18.2.87 VAL: Relation Between Attribute and Value .....	558
18.2.88 VALR: Relation Between Attributes and Their Value Restriction .....	561
18.2.89 VIA: Relation Specifying a Spatial Path .....	562
<b>18.3 Functions .....</b>	<b>565</b>
18.3.1 *ALTN1/2: Construction of Alternative Pluralities ..	565
18.3.2 *COMP: Function for the Comparison of Properties ..	566
18.3.3 *DIFF: Set Difference .....	568
18.3.4 *FLP <sub>J</sub> : Functions Generating Locations .....	570
18.3.5 *INTSC: Intersection of Sets .....	572
18.3.6 *ITMS/*ITMS-I: Function for Enumerating Sets and Its Counterpart at the Intensional Level .....	573
18.3.7 *MODP: Function for the Modification of Properties ..	575
18.3.8 *MODQ: Function for the Modification of Quantities ..	577
18.3.9 *MODS: Modification of a Situational Concept .....	577
18.3.10 *NON: Family of Functions Specifying Negation .....	579
18.3.11 *OP <sub>J</sub> : Arithmetic Operations .....	581
18.3.12 *ORD: Function Defining Ordinal Numbers .....	582
18.3.13 *PMOD: Modification of Objects by Associative Properties .....	583
18.3.14 *QUANT: Function Generating Quantities .....	585
18.3.15 *SUPL: Function Characterizing the Superlative .....	585
18.3.16 *TUPL: Function Generating Tuples .....	587
18.3.17 *UNION: Union of Sets .....	588
18.3.18 *VEL1/2: Disjunctive Composition of Situations .....	590
<b>A. Table of Abbreviations .....</b>	<b>593</b>
<b>B. Overview of the Representational Means .....</b>	<b>595</b>
<b>C. Semantic Templates for the Meaning of Relations .....</b>	<b>601</b>
<b>D. Characterization of Arcs with Regard to Their Knowledge Type</b>	<b>605</b>
<b>E. Classes of Typical Axioms .....</b>	<b>609</b>
E.1 R-Axioms (Categorical Knowledge) .....	609
E.2 R-Axioms (Default Knowledge) .....	610
E.3 R-Axioms (Definitions of Relations) .....	611

E.4	Axioms Concerning the Preextensional Level .....	612
E.5	B-Axioms (Categorical Knowledge) .....	612
E.6	R-Axioms and B-Axioms (Spatio-temporal Relations) .....	614
E.7	Axiom Schemata (B-Axioms) .....	615
E.8	Axiom Schemata (R-Axioms) .....	616
<b>Bibliography</b>	.....	617
<b>List of Figures</b>	.....	629
<b>Index</b>	.....	637