

Bibliography

- [Abiteboul and Kanellakis, 1989] Serge Abiteboul and Paris Kanellakis. Object identity as a query language primitive. In *Proc. of the ACM SIGMOD Int. Conf. on Management of Data*, pages 159–173, 1989.
- [Abiteboul *et al.*, 1995] Serge Abiteboul, Richard Hull, and Victor Vianu. *Foundations of Databases*. Addison Wesley Publ. Co., Reading, Massachussetts, 1995.
- [Abiteboul *et al.*, 1997] Serge Abiteboul, Dallan Quass, Jason McHugh, Jennifer Widom, and Janet L. Wiener. The Lorel query language for semistructured data. *Int. J. on Digital Libraries*, 1(1):68–88, 1997.
- [Abiteboul *et al.*, 2000] Serge Abiteboul, Peter Buneman, and Dan Suciu. *Data on the Web: from Relations to Semistructured Data and XML*. Morgan Kaufmann, Los Altos, 2000.
- [Abiteboul, 1997] Serge Abiteboul. Querying semi-structured data. In *Proc. of the 6th Int. Conf. on Database Theory (ICDT'97)*, pages 1–18, 1997.
- [Abrahams *et al.*, 1996] Merryll K. Abrahams, Deborah L. McGuinness, Rich Thomason, Lori Alperin Resnick, Peter F. Patel-Schneider, Violetta Cavalli-Sforza, and Cristina Conati. NeoClassic tutorial: Version 1.0. Technical report, Artificial Intelligence Principles Research Department, AT&T Labs Research and University of Pittsburgh, 1996. Available as <http://www.bell-labs.com/project/classic/papers/NeoTut/NeoTut.html>.
- [Abrett and Burstein, 1987] Glen Abrett and Mark H. Burstein. The KREME knowledge editing environment. *Int. J. of Man-Machine Studies*, 27(2):103–126, 1987.
- [Abrial, 1974] J. R. Abrial. Data semantics. In J. W. Klumbie and K. L. Koffeman, editors, *Data Base Management*, pages 1–59. North-Holland Publ. Co., Amsterdam, 1974.
- [Achilles *et al.*, 1991] E. Achilles, B. Hollunder, A. Laux, and J. P. Mohren. *KRIS*: Knowledge Representation and Inference System – User guide. Technical Report D91-14, Deutsches Forschungszentrum für Künstliche Intelligenz (DFKI), 1991.
- [Agoncillo *et al.*, 1999] A. V. Agoncillo, M. J. L. V. Jr, and C. Rosse. Influence of the digital anatomist foundational model on traditional representations of anatomical concepts. *J. of the American Medical Informatics Association*, pages 2–6, 1999. Annual Symposium Issue.
- [Aït-Kaci and Nasr, 1986] H. Aït-Kaci and R. Nasr. LOGIN: A logic programming language with built-in inheritance. *J. of Logic Programming*, 3:185–215, 1986.
- [Albano *et al.*, 1991] Antonio Albano, Giorgio Ghelli, and Renzo Orsini. A relationship mechanism for strongly typed Object-Oriented database programming languages. In *Proc. of the 17th Int. Conf. on Very Large Data Bases (VLDB'91)*, pages 565–575, Barcelona (Spain), 1991.
- [Albano *et al.*, 1993] Antonio Albano, Roberto Bergamini, Giorgio Ghelli, and Renzo Orsini. An object data model with roles. In *Proc. of the 19th Int. Conf. on Very Large Data Bases (VLDB'93)*, pages 39–51, 1993.
- [Allen, 1983] James F. Allen. Maintaining knowledge about temporal intervals. *Communications of the ACM*, 26(11):832–843, 1983.
- [Allen, 1991] James F. Allen. The RHET system. *SIGART Bull.*, 2(3):1–7, 1991.
- [Allen, 1993] James F. Allen. Natural language, knowledge representation, and logical form. In M. Bates and R. Weischedel, editors, *Challenges in Natural Language Processing*. Cambridge University Press, 1993.
- [Allgayer *et al.*, 1989] J. Allgayer, R. Jansen-Winkeln, C. Reddig, and N. Reithinger. Bidirectional use of knowledge in the multi-modal NL access system XTRA. In *Proc. of the*

- 10th Int. Joint Conf. on Artificial Intelligence (IJCAI'87)*, 1989.
- [Allgayer, 1990] Jürgen Allgayer. SB-ONE+: Dealing with sets efficiently. In *Proc. of the 9th Eur. Conf. on Artificial Intelligence (ECAI'90)*, pages 13–18, 1990.
- [Amarger *et al.*, 1991] S. Amarger, D. Dubois, and H. Prade. Constraint propagation with imprecise conditional probabilities. In *Proc. of the 7th Annual Conf. on Uncertainty in Artificial Intelligence (UAI'91)*, pages 26–34. Morgan Kaufmann, Los Altos, 1991.
- [André and Rist, 1995] Elisabeth André and Thomas Rist. Generating coherent presentations employing textual and visual material. *Artificial Intelligence Rev.*, 9(2/3):147–165, 1995.
- [André *et al.*, 1996] E. André, J. Müller, and T. Rist. WIP/PPP: Automatic generation of personalized multimedia presentations. In *Proc. of the 4th ACM Int. Multimedia Conference (Multimedia'96)*, pages 407–408, 1996.
- [Andréka *et al.*, 1996] Hajnal Andréka, Johan van Benthem, and István Németi. Modal languages and bounded fragments of predicate logic. Technical Report ML-96-03, ILLC, University of Amsterdam, 1996.
- [Anwar *et al.*, 1992] T. W. Anwar, H. Beck, and S. Navathe. Knowledge mining by imprecise querying: A classification-based approach. In *Proc. of the 8th IEEE Int. Conf. on Data Engineering (ICDE'92)*, pages 622–630, 1992.
- [Areces and de Rijke, 1998] Carlos Areces and Marteen de Rijke. Expressiveness revisited. In *Proc. of the 1998 Description Logic Workshop (DL'98)*. CEUR Electronic Workshop Proceedings, <http://ceur-ws.org/Vol-11/>, 1998.
- [Areces *et al.*, 2000] Carlos Areces, Patrick Blackburn, and Maarten Marx. The computational complexity of hybrid temporal logics. *J. of the Interest Group in Pure and Applied Logic*, 8(5), 2000.
- [Areces, 2000] Carlos Areces. *Logic Engineering. The Case of Description and Hybrid Logics*. PhD thesis, ILLC, University of Amsterdam, 2000. ILLC Dissertation Series 2000–5.
- [Arens *et al.*, 1993] Y. Arens, C. Y. Chee, C. Hsu, and C. A. Knoblock. Retrieving and integrating data from multiple information sources. *J. of Intelligent and Cooperative Information Systems*, 2(2):127–158, 1993.
- [Arens *et al.*, 1996] Y. Arens, C. A. Knoblock, and W. Shen. Query reformulation for dynamic information integration. *J. of Intelligent Information Systems*, 6:99–130, 1996.
- [Artale and Franconi, 1994] Alessandro Artale and Enrico Franconi. A computational account for a description logic of time and action. In J. Doyle, E. Sandewall, and P. Torasso, editors, *Proc. of the 4th Int. Conf. on the Principles of Knowledge Representation and Reasoning (KR'94)*, pages 3–14, Bonn (Germany), 1994. Morgan Kaufmann, Los Altos.
- [Artale and Franconi, 1998] Alessandro Artale and Enrico Franconi. A temporal description logic for reasoning about actions and plans. *J. of Artificial Intelligence Research*, 9:463–506, 1998.
- [Artale and Franconi, 1999] Alessandro Artale and Enrico Franconi. Temporal ER modeling with description logics. In *Proc. of the 18th Int. Conf. on Conceptual Modeling (ER'99)*, volume 1728 of *Lecture Notes in Computer Science*, pages 81–95. Springer, 1999.
- [Artale and Franconi, 2000] Alessandro Artale and Enrico Franconi. A survey of temporal extensions of description logics. *Ann. of Mathematics and Artificial Intelligence*, 1–4:171–210, 2000.
- [Artale and Franconi, 2001] Alessandro Artale and Enrico Franconi. Temporal description logics. In D. Gabbay, M. Fisher, and L. Vila, editors, *Handbook of Time and Temporal Reasoning in Artificial Intelligence*. The MIT Press, 2001.
- [Artale *et al.*, 1996a] Alessandro Artale, Francesca Cesarini, and Giovanni Soda. Describing

- database objects in a concept language environment. *IEEE Trans. on Knowledge and Data Engineering*, 8(2):345–351, 1996.
- [Artale *et al.*, 1996b] Alessandro Artale, Enrico Franconi, Nicola Guarino, and Luca Pazzi. Part-whole relations in object-centered systems: An overview. *Data and Knowledge Engineering*, 20:347–383, 1996.
- [Artale *et al.*, 2001] Alessandro Artale, Enrico Franconi, Milenko Mosurovic, Frank Wolter, and Michael Zakharyashev. The $\mathcal{DLR}(\text{US})$ temporal description logic. In *Proc. of the 2001 Description Logic Workshop (DL 2001)*. CEUR Electronic Workshop Proceedings, <http://ceur-ws.org/Vol-49/>, 2001.
- [Baader and Hanschke, 1991a] Franz Baader and Philipp Hanschke. A schema for integrating concrete domains into concept languages. In *Proc. of the 12th Int. Joint Conf. on Artificial Intelligence (IJCAI'91)*, pages 452–457, 1991.
- [Baader and Hanschke, 1991b] Franz Baader and Philipp Hanschke. A scheme for integrating concrete domains into concept languages. Technical Report RR-91-10, Deutsches Forschungszentrum für Künstliche Intelligenz (DFKI), 1991.
- [Baader and Hanschke, 1992] Franz Baader and Philipp Hanschke. Extensions of concept languages for a mechanical engineering application. In *Proc. of the 16th German Workshop on Artificial Intelligence (GWAI'92)*, volume 671 of *Lecture Notes in Computer Science*, pages 132–143. Springer, 1992.
- [Baader and Hollunder, 1991a] Franz Baader and Bernhard Hollunder. \mathcal{KRIS} : Knowledge Representation and Inference System. *SIGART Bull.*, 2(3):8–14, 1991.
- [Baader and Hollunder, 1991b] Franz Baader and Bernhard Hollunder. A terminological knowledge representation system with complete inference algorithm. In *Proc. of the Workshop on Processing Declarative Knowledge (PDK'91)*, volume 567 of *Lecture Notes in Artificial Intelligence*, pages 67–86. Springer, 1991.
- [Baader and Hollunder, 1992] Franz Baader and Bernhard Hollunder. Embedding defaults into terminological knowledge representation formalisms. In *Proc. of the 3rd Int. Conf. on the Principles of Knowledge Representation and Reasoning (KR'92)*, pages 306–317. Morgan Kaufmann, Los Altos, 1992.
- [Baader and Hollunder, 1993] Franz Baader and Bernhard Hollunder. How to prefer more specific defaults in terminological default logic. In *Proc. of the 13th Int. Joint Conf. on Artificial Intelligence (IJCAI'93)*, pages 669–674. Morgan Kaufmann, Los Altos, 1993.
- [Baader and Hollunder, 1995a] Franz Baader and Bernhard Hollunder. Embedding defaults into terminological knowledge representation formalisms. *J. of Automated Reasoning*, 14:149–180, 1995.
- [Baader and Hollunder, 1995b] Franz Baader and Bernhard Hollunder. Priorities on defaults with prerequisites and their application in treating specificity in terminological default logic. *J. of Automated Reasoning*, 14:41–68, 1995.
- [Baader and Küsters, 1998] Franz Baader and Ralf Küsters. Computing the least common subsumer and the most specific concept in the presence of cyclic \mathcal{ALN} -concept descriptions. In *Proc. of the 22nd German Annual Conf. on Artificial Intelligence (KI'98)*, volume 1504 of *Lecture Notes in Computer Science*, pages 129–140. Springer, 1998.
- [Baader and Küsters, 1999] Franz Baader and Ralf Küsters. Matching in description logics with existential restrictions. In *Proc. of the 1999 Description Logic Workshop (DL'99)*. CEUR Electronic Workshop Proceedings, <http://ceur-ws.org/Vol-22/>, 1999.
- [Baader and Küsters, 2000] Franz Baader and Ralf Küsters. Matching in description logics with existential restrictions. In *Proc. of the 7th Int. Conf. on Principles of Knowledge Representation and Reasoning (KR 2000)*, pages 261–272, 2000.

- [Baader and Küsters, 2001] Franz Baader and Ralf Küsters. Unification in a description logic with transitive closure of roles. In Robert Nieuwenhuis and Andrei Voronkov, editors, *Proc. of the 8th Int. Conf. on Logic for Programming, Artificial Intelligence and Reasoning (LPAR 2001)*, Lecture Notes in Artificial Intelligence, pages 217–232. Springer, 2001.
- [Baader and Laux, 1995] Franz Baader and Armin Laux. Terminological logics with modal operators. In *Proc. of the 14th Int. Joint Conf. on Artificial Intelligence (IJCAI'95)*, pages 808–814, Montreal, Canada, 1995. Morgan Kaufmann, Los Altos.
- [Baader and Molitor, 1999] Franz Baader and Ralf Molitor. Rewriting in description logics using terminologies. In *Proc. of the 1999 Description Logic Workshop (DL'99)*. CEUR Electronic Workshop Proceedings, <http://ceur-ws.org/Vol-22/>, 1999.
- [Baader and Narendran, 1998] Franz Baader and Paliath Narendran. Unification of concept terms in description logics. In H. Prade, editor, *Proc. of the 13th Eur. Conf. on Artificial Intelligence (ECAI'98)*, pages 331–335. John Wiley & Sons, 1998.
- [Baader and Narendran, 2001] Franz Baader and Paliath Narendran. Unification of concepts terms in description logics. *J. of Symbolic Computation*, 31(3):277–305, 2001.
- [Baader and Ohlbach, 1993] Franz Baader and Hans-Jürgen Ohlbach. A multi-dimensional terminological knowledge representation language. In *Proc. of the 13th Int. Joint Conf. on Artificial Intelligence (IJCAI'93)*, pages 690–695, 1993.
- [Baader and Ohlbach, 1995] Franz Baader and Hans-Jürgen Ohlbach. A multi-dimensional terminological knowledge representation language. *J. of Applied Non-Classical Logics*, 5:153–197, 1995.
- [Baader and Sattler, 1996a] Franz Baader and Ulrike Sattler. Description logics with symbolic number restrictions. In *Proc. of the 12th Eur. Conf. on Artificial Intelligence (ECAI'96)*, pages 283–287. John Wiley & Sons, 1996.
- [Baader and Sattler, 1996b] Franz Baader and Ulrike Sattler. Number restrictions on complex roles in description logics: A preliminary report. In *Proc. of the 5th Int. Conf. on the Principles of Knowledge Representation and Reasoning (KR'96)*, pages 328–338, 1996.
- [Baader and Sattler, 1999] Franz Baader and Ulrike Sattler. Expressive number restrictions in description logics. *J. of Logic and Computation*, 9(3):319–350, 1999.
- [Baader and Schlechta, 1993] Franz Baader and Karl Schlechta. A semantics for open normal defaults via a modified preferential approach. In *Proceedings of the European Conference on Symbolic and Quantitative Approaches to Reasoning und Uncertainty, (ECSQARU'93)*, volume 747 of *Lecture Notes in Computer Science*, pages 9–16. Springer, 1993.
- [Baader *et al.*, 1991] Franz Baader, Hans-Jürgen Bürkert, Jochen Heinsohn, Bernhard Hollunder, Jürgen Müller, Bernard Nebel, Werner Nutt, and Hans-Jürgen Profitlich. Terminological knowledge representation: A proposal for a terminological logic. Technical Report TM-90-04, Deutsches Forschungszentrum für Künstliche Intelligenz (DFKI), Kaiserslautern (Germany), 1991.
- [Baader *et al.*, 1992a] Franz Baader, Enrico Franconi, Bernhard Hollunder, Bernhard Nebel, and Hans-Jürgen Profitlich. An empirical analysis of optimization techniques for terminological representation systems, or: Making KRIS get a move on. In *Proc. of the 3rd Int. Conf. on the Principles of Knowledge Representation and Reasoning (KR'92)*, pages 270–281, 1992.
- [Baader *et al.*, 1992b] Franz Baader, Bernhard Hollunder, Bernhard Nebel, Hans-Jürgen Profitlich, and Enrico Franconi. An empirical analysis of optimization techniques for

- terminological representation systems. In *Proc. of the 3rd Int. Conf. on the Principles of Knowledge Representation and Reasoning (KR'92)*, pages 270–281. Morgan Kaufmann, Los Altos, 1992.
- [Baader *et al.*, 1993] Franz Baader, Hans-Jürgen Bürkert, Bernhard Nebel, Werner Nutt, and Gert Smolka. On the expressivity of feature logics with negation, functional uncertainty, and sort equations. *J. of Logic, Language and Information*, 2:1–18, 1993.
- [Baader *et al.*, 1994] Franz Baader, Enrico Franconi, Bernhard Hollunder, Bernhard Nebel, and Hans-Jürgen Profitlich. An empirical analysis of optimization techniques for terminological representation systems or: Making KRIS get a move on. *Applied Artificial Intelligence. Special Issue on Knowledge Base Management*, 4:109–132, 1994.
- [Baader *et al.*, 1996] Franz Baader, Martin Buchheit, and Bernhard Hollunder. Cardinality restrictions on concepts. *Artificial Intelligence*, 88(1–2):195–213, 1996.
- [Baader *et al.*, 1998a] Franz Baader, Ralf Küsters, and Ralf Molitor. Structural subsumption considered from an automata theoretic point of view. In *Proc. of the 1998 Description Logic Workshop (DL'98)*. CEUR Electronic Workshop Proceedings, <http://ceur-ws.org/Vol-11/>, 1998.
- [Baader *et al.*, 1998b] Franz Baader, Ralf Molitor, and Stephan Tobies. On the relation between description logics and conceptual graphs. LTCS-Report 98-11, LuFG Theoretical Computer Science, RWTH Aachen, Germany, 1998.
- [Baader *et al.*, 1999a] Franz Baader, Ralf Küsters, Alex Borgida, and Deborah L. McGuinness. Matching in description logics. *J. of Logic and Computation*, 9(3):411–447, 1999.
- [Baader *et al.*, 1999b] Franz Baader, Ralf Küsters, and Ralf Molitor. Computing least common subsumers in description logics with existential restrictions. In *Proc. of the 16th Int. Joint Conf. on Artificial Intelligence (IJCAI'99)*, pages 96–101, 1999.
- [Baader *et al.*, 1999c] Franz Baader, Ralf Molitor, and Stephan Tobies. Decidable and tractable fragments of conceptual graphs. In William Tepfenhart and Walling Cyre, editors, *Proc. of the 7th Int. Conf. on Conceptual Structures (ICCS'99)*, volume 1640 of *Lecture Notes in Artificial Intelligence*, pages 480–493. Springer, 1999.
- [Baader *et al.*, 2000] Franz Baader, Ralf Küsters, and Ralf Molitor. Rewriting concepts using terminologies. In *Proc. of the 7th Int. Conf. on Principles of Knowledge Representation and Reasoning (KR 2000)*, pages 297–308, 2000.
- [Baader *et al.*, 2001] Franz Baader, Sebastian Brandt, and Ralf Küsters. Matching under side conditions in description logics. In *Proc. of the 17th Int. Joint Conf. on Artificial Intelligence (IJCAI 2001)*, pages 213–218, 2001.
- [Baader, 1990a] Franz Baader. Terminological cycles in KL-ONE-based knowledge representation languages. In *Proc. of the 8th Nat. Conf. on Artificial Intelligence (AAAI'90)*, pages 621–626, Boston (Ma, USA), 1990.
- [Baader, 1990b] Franz Baader. Terminological cycles in KL-ONE-based knowledge representation languages. Technical Report RR-90-01, Deutsches Forschungszentrum für Künstliche Intelligenz (DFKI), Kaiserslautern (Germany), 1990. An abridged version appeared in *Proc. of the 8th Nat. Conf. on Artificial Intelligence (AAAI'90)*, pp. 621–626.
- [Baader, 1991] Franz Baader. Augmenting concept languages by transitive closure of roles: An alternative to terminological cycles. In *Proc. of the 12th Int. Joint Conf. on Artificial Intelligence (IJCAI'91)*, 1991.
- [Baader, 1996a] Franz Baader. A formal definition for the expressive power of terminological knowledge representation languages. *J. of Logic and Computation*, 6:33–54, 1996.
- [Baader, 1996b] Franz Baader. Using automata theory for characterizing the semantics of

- terminological cycles. *Ann. of Mathematics and Artificial Intelligence*, 18:175–219, 1996.
- [Baader, 1998] Franz Baader. Personal communication, 1998.
- [Baker *et al.*, 1998] P. Baker, A. Brass, S. Bechhofer, C. Goble, N. Paton, and R. Stevens. TAMBIS: Transparent access to multiple bioinformatics information sources. In *Proc. of 6th Int. Conf. on Intelligent Systems for Molecular Biology (ISMB'98)*, pages 25–34, 1998.
- [Baker, 1995] A. B. Baker. *Intelligent Backtracking on Constraint Satisfaction Problems: Experimental and Theoretical Results*. PhD thesis, University of Oregon, 1995.
- [Balcazar, 1996] José L. Balcazar. The complexity of searching implicit graphs. *Artificial Intelligence*, 86:171–188, 1996.
- [Balsiger and Heuerding, 1998] P. Balsiger and A. Heuerding. Comparison of theorem provers for modal logics — introduction and summary. In H. de Swart, editor, *Proc. of the 2nd Int. Conf. on Analytic Tableaux and Related Methods (TABLEAUX'98)*, volume 1397 of *Lecture Notes in Artificial Intelligence*, pages 25–26. Springer, 1998.
- [Balsiger *et al.*, 1996] P. Balsiger, G. Jäger, S. Schwendimann, and M. Seyfried. A logics workbench. *AI Communications—The Eur. J. on Artificial Intelligence*, 9(2):53–58, 1996.
- [Bancilhon and Khoshafian, 1989] François Bancilhon and Setrag Khoshafian. A calculus for complex objects. *J. of Computer and System Sciences*, 38(2):326–340, 1989.
- [Bateman *et al.*, 1995] John A. Bateman, Bernardo Magnini, and Giovanni Fabris. The generalized upper model knowledge base: Organization and use. In *Proc. of the 2nd Int. Conf. on Building and Sharing of Very Large-Scale Knowledge Bases*, Twente (The Netherlands), April 1995.
- [Bateman, 1990] John A. Bateman. Upper modeling: Organizing knowledge for natural language processing. In *Proc. of the 5th Int. Workshop on Natural Language Generation*, pages 54–61, Dawson, PA, 1990.
- [Batini *et al.*, 1986] Carlo Batini, Maurizio Lenzerini, and Shamkant B. Navathe. A comparative analysis of methodologies for database schema integration. *ACM Computing Surveys*, 18(4):323–364, 1986.
- [Batini *et al.*, 1992] Carlo Batini, Stefano Ceri, and Shamkant B. Navathe. *Conceptual Database Design, an Entity-Relationship Approach*. Benjamin and Cummings Publ. Co., Menlo Park, California, 1992.
- [Baud *et al.*, 1993] R. Baud, C. Lovis, L. Alpay, A.-M. Rassinoux, J.-R. Scherrer, A. Nowlan, and A. Rector. Modelling for natural language understanding. In *Proc. of the 17th Annual Symposium on Computer Applications in Medical Care (SCAMC'93)*, pages 289–293, 1993.
- [Baud *et al.*, 1997] R. H. Baud, J.-M. Rodrigues, J. C. Wagner, A.-M. Rassinoux, C. Lovis, P. Rush, B. Trombert-Paviot, and J.-R. Scherrer. Validation of concept representation using natural language generation. *J. of the American Medical Informatics Association*, 1997. Fall Symposium Supplement.
- [Bechhofer *et al.*, 1999] Sean Bechhofer, Ian Horrocks, Peter F. Patel-Schneider, and Sergio Tessaris. A proposal for a description logic interface. In *Proc. of the 1999 Description Logic Workshop (DL'99)*, pages 33–36. CEUR Electronic Workshop Proceedings, <http://ceur-ws.org/Vol-22/>, 1999.
- [Bechhofer *et al.*, 2000] Sean Bechhofer, Jeen Broekstra, Stefan Decker, Michael Erdmann, Dieter Fensel, Carole Goble, Frank van Harmelen, Ian Horrocks, Michel Klein, Deborah L. McGuinness, Enrico Motta, Peter F. Patel-Schneider, Steffen Staab, and Rudi Studer. An informal description of OIL-Core and Standard OIL: a layered proposal

- for DAML-O. Technical Report KSL-00-19, Stanford University KSL, November 2000. Available at <http://www.ontoknowledge.org/oil/downl/dialects.pdf>.
- [Bechhofer *et al.*, 2001a] Sean Bechhofer, Carole Goble, and Ian Horrocks. DAML+OIL is not enough. In *Proc. of the 2001 Int. Semantic Web Working Symposium (SWWS 2001)*, pages 151–159, 2001. Available at <http://www.semanticweb.org/SWWS/program/full/SWWSProceedings.pdf>.
- [Bechhofer *et al.*, 2001b] Sean Bechhofer, Ian Horrocks, Carole Goble, and Robert Stevens. OilEd: A Reason-able ontology editor for the semantic web. In *Proc. of the Joint German/Austrian Conf. on Artificial Intelligence (KI 2001)*, number 2174 in Lecture Notes in Artificial Intelligence, pages 396–408. Springer, 2001. Appeared also in Proc. of the 2001 Description Logic Workshop (DL 2001).
- [Beck *et al.*, 1989] Howard W. Beck, Sunit K. Gala, and Shamkant B. Navathe. Classification as a query processing technique in the CANDIDE semantic data model. In *Proc. of the 5th IEEE Int. Conf. on Data Engineering (ICDE'89)*, pages 572–581, 1989.
- [Beeri *et al.*, 1997] Catriel Beeri, Alon Y. Levy, and Marie-Christine Rousset. Rewriting queries using views in description logics. In *Proc. of the 16th ACM SIGACT SIGMOD SIGART Symp. on Principles of Database Systems (PODS'97)*, pages 99–108, 1997.
- [Bell *et al.*, 1994] D. S. Bell, E. Pattison-Gordon, and R. A. Greenes. Experiments in concept modeling for radiographic image reports. *J. of the American Medical Informatics Association*, 1(3), 1994.
- [Ben-Ari *et al.*, 1982] Mordechai Ben-Ari, Joseph Y. Halpern, and Amir Pnueli. Deterministic propositional dynamic logic: Finite models, complexity, and completeness. *J. of Computer and System Sciences*, 25:402–417, 1982.
- [Bennett, 1997] Brandon Bennett. Modal logics for qualitative spatial reasoning. *J. of the Interest Group in Pure and Applied Logic*, 4(1), 1997.
- [Bergamaschi and Nebel, 1994] Sonia Bergamaschi and Bernhard Nebel. Acquisition and validation of complex object database schemata supporting multiple inheritance. *Applied Intelligence*, 4(2):185–203, 1994.
- [Bergamaschi and Sartori, 1992] Sonia Bergamaschi and Claudio Sartori. On taxonomic reasoning in conceptual design. *ACM Trans. on Database Systems*, 17(3):385–422, 1992.
- [Bergamaschi *et al.*, 1997] Sonia Bergamaschi, Domenico Beneventano, Claudio Sartori, and Maurizio Vincini. ODB-QOPTIMIZER: A tool for semantic query optimization in oodb. In *Proc. of the 13th IEEE Int. Conf. on Data Engineering (ICDE'97)*, 1997.
- [Berger, 1966] R. Berger. The undecidability of the dominoe problem. *Mem. Amer. Math. Soc.*, 66:1–72, 1966.
- [Bernholtz *et al.*, 1994] Orna Bernholtz, Moshe Y. Vardi, and Pierre Wolper. An automata-theoretic approach to branching-time model checking. In *Proc. of the 6th Int. Conf. on Computer Aided Verification (CAV'94)*, volume 818 of *Lecture Notes in Computer Science*, pages 142–155. Springer, 1994.
- [Bettini, 1997] Claudio Bettini. Time-dependent concepts: Representation and reasoning using temporal description logics. *Data and Knowledge Engineering*, 22:1–38, 1997.
- [Blackburn and Seligman, 1995] Patrick Blackburn and Jerry Seligman. Hybrid languages. *J. of Logic, Language and Information*, 4:251–272, 1995.
- [Blackburn and Spaan, 1993] Patrick Blackburn and Edith Spaan. A modal perspective on computational complexity of attribute value grammars. *J. of Logic, Language and Information*, 2:129–169, 1993.
- [Blackburn *et al.*, 2001] Patrick Blackburn, Maarten de Rijke, and Yde Venema. *Modal Logic*, volume 53 of *Cambridge Tracts in Theoretical Computer Science*. Cambridge

- University Press, 2001.
- [Blackburn, 1993] Patrick Blackburn. Nominal tense logic. *Notre Dame J. of Formal Logic*, 34(1):56–83, 1993.
- [Bobrow and Webber, 1980] R. Bobrow and B. Webber. Knowledge representation for syntactic/semantic processing. In *Proc. of the 1st Nat. Conf. on Artificial Intelligence (AAAI'80)*, 1980.
- [Borgida and Brachman, 1993] Alexander Borgida and Ronald J. Brachman. Loading data into description reasoners. In *Proc. of the ACM SIGMOD Int. Conf. on Management of Data*, pages 217–226, 1993.
- [Borgida and Etherington, 1989] Alexander Borgida and David W. Etherington. Hierarchical knowledge bases and efficient disjunctive reasoning. In Ron J. Brachman, Hector J. Levesque, and Ray Reiter, editors, *Proc. of the 1st Int. Conf. on the Principles of Knowledge Representation and Reasoning (KR'89)*, pages 33–43, 1989.
- [Borgida and Küsters, 2000] Alexander Borgida and Ralf Küsters. What’s not in a name: Some properties of a purely structural approach to integrating large DL knowledge bases. In *Proc. of the 2000 Description Logic Workshop (DL 2000)*, pages 65–78. CEUR Electronic Workshop Proceedings, <http://ceur-ws.org/Vol-33/>, 2000.
- [Borgida and McGuinness, 1996] Alexander Borgida and Deborah L. McGuinness. Asking queries about frames. In *Proc. of the 5th Int. Conf. on the Principles of Knowledge Representation and Reasoning (KR'96)*, pages 340–349, 1996.
- [Borgida and Patel-Schneider, 1994] Alexander Borgida and Peter F. Patel-Schneider. A semantics and complete algorithm for subsumption in the CLASSIC description logic. *J. of Artificial Intelligence Research*, 1:277–308, 1994.
- [Borgida and Weddell, 1997] Alexander Borgida and Grant E. Weddell. Adding uniqueness constraints to description logics (preliminary report). In *Proc. of the 5th Int. Conf. on Deductive and Object-Oriented Databases (DOOD'97)*, pages 85–102, 1997.
- [Borgida *et al.*, 1989] Alexander Borgida, Ronald J. Brachman, Deborah L. McGuinness, and Lori Alperin Resnick. CLASSIC: A structural data model for objects. In *Proc. of the ACM SIGMOD Int. Conf. on Management of Data*, pages 59–67, 1989.
- [Borgida *et al.*, 1996] Alex Borgida, Charles Isbell, and Deborah L. McGuinness. Reasoning with black boxes: Handling test concepts in CLASSIC. In *Proc. of the 1996 Description Logic Workshop (DL'96)*, number WS-96-05 in AAAI Technical Report. AAAI Press/The MIT Press, 1996.
- [Borgida *et al.*, 1999] Alex Borgida, Enrico Franconi, Ian Horrocks, Deborah L. McGuinness, and Peter F. Patel-Schneider. Explaining \mathcal{ALC} subsumption. In *Proc. of the 1999 Description Logic Workshop (DL'99)*. CEUR Electronic Workshop Proceedings, <http://ceur-ws.org/Vol-22/>, 1999.
- [Borgida *et al.*, 2000] Alex Borgida, Enrico Franconi, and Ian Horrocks. Explaining \mathcal{ALC} subsumption. In *Proc. of the 14th Eur. Conf. on Artificial Intelligence (ECAI 2000)*, 2000.
- [Borgida, 1992a] Alexander Borgida. Description logics are not just for the flightless-birds: A new look at the utility and foundations of description logics. Technical Report DCS-TR-295, New Brunswick Department of Computer Science, Rutgers University, 1992.
- [Borgida, 1992b] Alexander Borgida. From type systems to knowledge representation: Natural semantics specifications for description logics. *J. of Intelligent and Cooperative Information Systems*, 1(1):93–126, 1992.
- [Borgida, 1995] Alexander Borgida. Description logics in data management. *IEEE Trans. on Knowledge and Data Engineering*, 7(5):671–682, 1995.

- [Borgida, 1996] Alexander Borgida. On the relative expressiveness of description logics and predicate logics. *Artificial Intelligence*, 82(1–2):353–367, 1996.
- [Borgida, 1999] Alexander Borgida. Extensible knowledge representation: the case of description reasoners. *J. of Artificial Intelligence Research*, 10:399–434, 1999.
- [Bouzeghoub *et al.*, 1999] Mokrane Bouzeghoub, Francoise Fabret, Helena Galhardas, Maja Matulovic-Broqué, Joao Pereira, and Eric Simon. Data warehouse refreshment. In Matthias Jarke, Maurizio Lenzerini, Yannis Vassiliou, and Panos Vassiliadis, editors, *Fundamentals of Data Warehouses*, pages 47–86. Springer, 1999.
- [Brachman and Levesque, 1984] Ronald J. Brachman and Hector J. Levesque. The tractability of subsumption in frame-based description languages. In *Proc. of the 4th Nat. Conf. on Artificial Intelligence (AAAI'84)*, pages 34–37, 1984.
- [Brachman and Levesque, 1985] Ronald J. Brachman and Hector J. Levesque, editors. *Readings in Knowledge Representation*. Morgan Kaufmann, Los Altos, 1985.
- [Brachman and Schmolze, 1985] Ronald J. Brachman and James G. Schmolze. An overview of the KL-ONE knowledge representation system. *Cognitive Science*, 9(2):171–216, 1985.
- [Brachman *et al.*, 1979] R. Brachman, R. Bobrow, P. Cohen, J. Klovstad, B. Webber, and W. Woods. Research in natural language understanding, annual report. Technical Report 4274, Bolt Beranek and Newman, Cambridge, MA (USA), 1979.
- [Brachman *et al.*, 1983a] Ronald J. Brachman, Richard E. Fikes, and Hector J. Levesque. KRYPTON: A functional approach to knowledge representation. *IEEE Computer*, October:67–73, 1983.
- [Brachman *et al.*, 1983b] Ronald J. Brachman, Richard E. Fikes, and Hector J. Levesque. KRYPTON: Integrating terminology and assertion. In *Proc. of the 3th Nat. Conf. on Artificial Intelligence (AAAI'83)*, pages 31–35, 1983.
- [Brachman *et al.*, 1985] Ronald J. Brachman, Victoria Pigman Gilbert, and Hector J. Levesque. An essential hybrid reasoning system: Knowledge and symbol level accounts in KRYPTON. In *Proc. of the 9th Int. Joint Conf. on Artificial Intelligence (IJCAI'85)*, pages 532–539, 1985.
- [Brachman *et al.*, 1990] Ronald J. Brachman, Premkumar Devanbu, Peter G. Selfridge, David Belanger, and Yun Chen. Toward a software information system. *AT&T Technical J.*, 69(2):22–41, 1990.
- [Brachman *et al.*, 1991] Ronald J. Brachman, Deborah L. McGuinness, Peter F. Patel-Schneider, Lori Alperin Resnick, and Alexander Borgida. Living with CLASSIC: When and how to use a KL-ONE-like language. In John F. Sowa, editor, *Principles of Semantic Networks*, pages 401–456. Morgan Kaufmann, Los Altos, 1991.
- [Brachman *et al.*, 1992] Ronald J. Brachman, Peter G. Selfridge, Loren G. Terveen, B. Altman, Alexander Borgida, F. Halper, Thomas Kirk, A. Lazar, Deborah L. McGuinness, and Lori Alperin Resnick. Knowledge representation support for data archeology. In Y. Yesha, editor, *Proc. of the Int. Conf. on Information and Knowledge Management (CIKM'92)*, pages 457–464, 1992.
- [Brachman *et al.*, 1993] Ronald J. Brachman, Peter G. Selfridge, Loren G. Terveen, B. Altman, F. Halper, Thomas Kirk, A. Lazar, Deborah L. McGuinness, and Lori Alperin Resnick. Integrated support for data archeology. *Int. J. of Cooperative Information Systems*, 2(2):159–185, 1993.
- [Brachman *et al.*, 1999] Ronald J. Brachman, Alexander Borgida, Deborah L. McGuinness, and Peter Patel-Schneider. Reducing CLASSIC to practice: Knowledge representation theory meets reality. *Artificial Intelligence*, 114(1–2):203–237, 1999.
- [Brachman, 1977a] Ronald J. Brachman. *A Structural Paradigm for Representing Knowledge*.

- edge*. PhD thesis, Harvard University, Cambridge, MA, 1977. Revised version published as BBN Report No. 3605, Bolt Beranek and Newman, Inc., Cambridge, MA, July, 1978.
- [Brachman, 1977b] Ronald J. Brachman. What's in a concept: Structural foundations for semantic networks. *Int. Journal of Man-Machine Studies*, 9(2):127–152, 1977.
- [Brachman, 1978] Ronald J. Brachman. Structured inheritance networks. In W. A. Woods and R. J. Brachman, editors, *Research in Natural Language Understanding*, Quarterly Progress Report No. 1, BBN Report No. 3742, pages 36–78. Bolt, Beranek and Newman Inc., Cambridge, Mass., 1978.
- [Brachman, 1979] Ronald J. Brachman. On the epistemological status of semantic networks. In Nicholas V. Findler, editor, *Associative Networks*, pages 3–50. Academic Press, 1979. Republished in [Brachman and Levesque, 1985].
- [Brachman, 1983] Ronald J. Brachman. What IS-A is and isn't. *IEEE Computer*, 16(10):30–36, 1983.
- [Brachman, 1985] Ronald J. Brachman. “I lied about the trees”: or, defaults and definitions in knowledge representation. *AI Magazine*, 6(3):80–93, 1985.
- [Brachman, 1992] Ronald J. Brachman. “Reducing” CLASSIC to practice: Knowledge representation meets reality. In *Proc. of the 3rd Int. Conf. on the Principles of Knowledge Representation and Reasoning (KR'92)*, pages 247–258. Morgan Kaufmann, Los Altos, 1992.
- [Brachman, 1994] Ronald J. Brachman. Viewing databases through a knowledge representation lens. In K. Fuchi and T. Yokoi, editors, *Proc. of Knowledge Building and Knowledge Sharing Conference (KB&KS'93)*, pages 121–124, Tokyo, 1994. Ohmsha, Ltd.
- [Brandt *et al.*, 2001] Sebastian Brandt, Ralf Küsters, and Anni-Yasmin Turhan. Approximation in description logics. LTCS-Report 01-06, LuFG Theoretical Computer Science, RWTH Aachen, Germany, 2001. Available at <http://www-lti.informatik.rwth-aachen.de/Forschung/Reports.html>.
- [Bray *et al.*, 1998] Tim Bray, Jean Paoli, and C. M. Sperberg-McQueen. Extensible Markup Language (XML) 1.0 — W3C recommendation. Technical report, World Wide Web Consortium, 1998. Available at <http://www.w3.org/TR/1998/REC-xml-19980210>.
- [Bresciani *et al.*, 1995] P. Bresciani, E. Franconi, and S. Tessaris. Implementing and testing expressive description logics: Preliminary report. In *Proc. of the 1995 Description Logic Workshop (DL'95)*, pages 131–139, 1995.
- [Brill, 1994] David Brill. *Loom Reference Manual, Version 2.0*. Marina del Rey, 1994.
- [Brown *et al.*, 1998] P. Brown, M. O’Neil, and C. Price. Semantic definition of disorders in version 3 of the read codes. *Methods of Information in Medicine*, 37:415–419, 1998.
- [Buchheit *et al.*, 1993a] Martin Buchheit, Francesco M. Donini, and Andrea Schaerf. Decidable reasoning in terminological knowledge representation systems. *J. of Artificial Intelligence Research*, 1:109–138, 1993.
- [Buchheit *et al.*, 1993b] Martin Buchheit, Francesco M. Donini, and Andrea Schaerf. Decidable reasoning in terminological knowledge representation systems. Technical Report RR-93-10, Deutsches Forschungszentrum für Künstliche Intelligenz (DFKI), Saarbrücken (Germany), 1993. An abridged version appeared in *Proc. of the 13th Int. Joint Conf. on Artificial Intelligence (IJCAI'93)*.
- [Buchheit *et al.*, 1993c] Martin Buchheit, Francesco M. Donini, and Andrea Schaerf. Decidable reasoning in terminological knowledge representation systems. In *Proc. of the 13th Int. Joint Conf. on Artificial Intelligence (IJCAI'93)*, pages 704–709. Morgan Kaufmann, Los Altos, 1993.
- [Buchheit *et al.*, 1994a] Martin Buchheit, Francesco M. Donini, Werner Nutt, and Andrea

- Schaerf. Terminological systems revisited: Terminology = schema + views. In *Proc. of the 12th Nat. Conf. on Artificial Intelligence (AAAI'94)*, pages 199–204, Seattle (USA), 1994.
- [Buchheit *et al.*, 1994b] Martin Buchheit, Manfred A. Jeusfeld, Werner Nutt, and Martin Staudt. Subsumption between queries to object-oriented databases. *Information Systems*, 19(1):33–54, 1994. Special issue on Extending Database Technology, EDBT’94.
- [Buchheit *et al.*, 1994c] Martin Buchheit, Rudiger Klein, and Werner Nutt. Configuration as model construction: the constructive problem solving approach. In *Proc. of the 4th Int. Conf. on Artificial Intelligence in Design*, Lausanne (Switzerland), August 1994.
- [Buchheit *et al.*, 1998] Martin Buchheit, Francesco M. Donini, Werner Nutt, and Andrea Schaerf. A refined architecture for terminological systems: Terminology = schema + views. *Artificial Intelligence*, 99(2):209–260, 1998.
- [Bull, 1970] R. Bull. An approach to tense logic. *Theoria*, 12:171–182, 1970.
- [Buneman *et al.*, 1997] Peter Buneman, Susan Davidson, Mary F. Fernandez, and Dan Suciu. Adding structure to unstructured data. In *Proc. of the 6th Int. Conf. on Database Theory (ICDT'97)*, pages 336–350, 1997.
- [Cadoli *et al.*, 2000] Marco Cadoli, Marco Schaerf, Andrea Giovanardi, and Massimo Giovanardi. An algorithm to evaluate quantified boolean formulae and its experimental evaluation. In Ian Gent, Hans van Maaren, and Toby Walsh, editors, *SAT2000 - Highlights of Satisfiability Research in the Year 2000*, pages 485–521. IOS Press, 2000.
- [Calvanese and Lenzerini, 1994a] Diego Calvanese and Maurizio Lenzerini. Making object-oriented schemas more expressive. In *Proc. of the 13th ACM SIGACT SIGMOD SIGART Symp. on Principles of Database Systems (PODS'94)*, pages 243–254, Minneapolis (Minnesota, USA), 1994. ACM Press and Addison Wesley.
- [Calvanese and Lenzerini, 1994b] Diego Calvanese and Maurizio Lenzerini. On the interaction between ISA and cardinality constraints. In *Proc. of the 10th IEEE Int. Conf. on Data Engineering (ICDE'94)*, pages 204–213, Houston (Texas, USA), 1994. IEEE Computer Society Press.
- [Calvanese *et al.*, 1994] Diego Calvanese, Maurizio Lenzerini, and Daniele Nardi. A unified framework for class based representation formalisms. In J. Doyle, E. Sandewall, and P. Torasso, editors, *Proc. of the 4th Int. Conf. on the Principles of Knowledge Representation and Reasoning (KR'94)*, pages 109–120, Bonn (Germany), 1994. Morgan Kaufmann, Los Altos.
- [Calvanese *et al.*, 1995] Diego Calvanese, Giuseppe De Giacomo, and Maurizio Lenzerini. Structured objects: Modeling and reasoning. In *Proc. of the 4th Int. Conf. on Deductive and Object-Oriented Databases (DOOD'95)*, volume 1013 of *Lecture Notes in Computer Science*, pages 229–246. Springer, 1995.
- [Calvanese *et al.*, 1997] Diego Calvanese, Giuseppe De Giacomo, and Maurizio Lenzerini. Conjunctive query containment in Description Logics with n -ary relations. In *Proc. of the 1997 Description Logic Workshop (DL'97)*, pages 5–9, 1997.
- [Calvanese *et al.*, 1998a] Diego Calvanese, Giuseppe De Giacomo, and Maurizio Lenzerini. On the decidability of query containment under constraints. In *Proc. of the 17th ACM SIGACT SIGMOD SIGART Symp. on Principles of Database Systems (PODS'98)*, pages 149–158, 1998.
- [Calvanese *et al.*, 1998b] Diego Calvanese, Giuseppe De Giacomo, and Maurizio Lenzerini. Semi-structured data with constraints and incomplete information. In *Proc. of the 1998 Description Logic Workshop (DL'98)*, pages 11–20. CEUR Electronic Workshop Proceedings, <http://ceur-ws.org/Vol-11/>, 1998.

- [Calvanese *et al.*, 1998c] Diego Calvanese, Giuseppe De Giacomo, and Maurizio Lenzerini. What can knowledge representation do for semi-structured data? In *Proc. of the 15th Nat. Conf. on Artificial Intelligence (AAAI'98)*, pages 205–210, 1998.
- [Calvanese *et al.*, 1998d] Diego Calvanese, Giuseppe De Giacomo, Maurizio Lenzerini, Daniele Nardi, and Riccardo Rosati. Description logic framework for information integration. In *Proc. of the 6th Int. Conf. on Principles of Knowledge Representation and Reasoning (KR'98)*, pages 2–13, 1998.
- [Calvanese *et al.*, 1998e] Diego Calvanese, Giuseppe De Giacomo, Maurizio Lenzerini, Daniele Nardi, and Riccardo Rosati. Information integration: Conceptual modeling and reasoning support. In *Proc. of the 6th Int. Conf. on Cooperative Information Systems (CoopIS'98)*, pages 280–291, 1998.
- [Calvanese *et al.*, 1998f] Diego Calvanese, Giuseppe De Giacomo, Maurizio Lenzerini, Daniele Nardi, and Riccardo Rosati. Source integration in data warehousing. In *Proc. of the 9th Int. Workshop on Database and Expert Systems Applications (DEXA'98)*, pages 192–197. IEEE Computer Society Press, 1998.
- [Calvanese *et al.*, 1998g] Diego Calvanese, Maurizio Lenzerini, and Daniele Nardi. Description logics for conceptual data modeling. In Jan Chomicki and Günter Saake, editors, *Logics for Databases and Information Systems*, pages 229–264. Kluwer Academic Publisher, 1998.
- [Calvanese *et al.*, 1999a] Diego Calvanese, Giuseppe De Giacomo, and Maurizio Lenzerini. Answering queries using views in description logics. In *Proc. of the 1999 Description Logic Workshop (DL'99)*, pages 9–13. CEUR Electronic Workshop Proceedings, <http://ceur-ws.org/Vol-22/>, 1999.
- [Calvanese *et al.*, 1999b] Diego Calvanese, Giuseppe De Giacomo, and Maurizio Lenzerini. Modeling and querying semi-structured data. *Network and Information Systems*, 2(2), 1999.
- [Calvanese *et al.*, 1999c] Diego Calvanese, Giuseppe De Giacomo, and Maurizio Lenzerini. Reasoning in expressive description logics with fixpoints based on automata on infinite trees. In *Proc. of the 16th Int. Joint Conf. on Artificial Intelligence (IJCAI'99)*, pages 84–89, 1999.
- [Calvanese *et al.*, 1999d] Diego Calvanese, Giuseppe De Giacomo, and Maurizio Lenzerini. Representing and reasoning on XML documents: A description logic approach. *J. of Logic and Computation*, 9(3):295–318, 1999.
- [Calvanese *et al.*, 1999e] Diego Calvanese, Maurizio Lenzerini, and Daniele Nardi. Unifying class-based representation formalisms. *J. of Artificial Intelligence Research*, 11:199–240, 1999.
- [Calvanese *et al.*, 2000a] Diego Calvanese, Giuseppe De Giacomo, and Maurizio Lenzerini. Answering queries using views over description logics knowledge bases. In *Proc. of the 17th Nat. Conf. on Artificial Intelligence (AAAI 2000)*, pages 386–391, 2000.
- [Calvanese *et al.*, 2000b] Diego Calvanese, Giuseppe De Giacomo, and Maurizio Lenzerini. Keys for free in description logics. In *Proc. of the 2000 Description Logic Workshop (DL 2000)*, pages 79–88. CEUR Electronic Workshop Proceedings, <http://ceur-ws.org/Vol-33/>, 2000.
- [Calvanese *et al.*, 2001a] Diego Calvanese, Giuseppe De Giacomo, and Maurizio Lenzerini. Identification constraints and functional dependencies in description logics. In *Proc. of the 17th Int. Joint Conf. on Artificial Intelligence (IJCAI 2001)*, pages 155–160, 2001.
- [Calvanese *et al.*, 2001b] Diego Calvanese, Giuseppe De Giacomo, Maurizio Lenzerini, and Daniele Nardi. Reasoning in expressive description logics. In Alan Robinson and Andrei

- Voronkov, editors, *Handbook of Automated Reasoning*, pages 1581–1634. Elsevier Science Publishers (North-Holland), Amsterdam, 2001.
- [Calvanese *et al.*, 2001c] Diego Calvanese, Giuseppe De Giacomo, Maurizio Lenzerini, Daniele Nardi, and Riccardo Rosati. Data integration in data warehousing. *Int. J. of Cooperative Information Systems*, 10(3):237–271, 2001.
- [Calvanese, 1990] Diego Calvanese. Integrazione tra linguaggi logici e linguaggi per la descrizione di concetti. Master’s thesis, Università di Roma “La Sapienza”, 1990.
- [Calvanese, 1996a] Diego Calvanese. Finite model reasoning in description logics. In Luigia C. Aiello, John Doyle, and Stuart C. Shapiro, editors, *Proc. of the 5th Int. Conf. on the Principles of Knowledge Representation and Reasoning (KR’96)*, pages 292–303. Morgan Kaufmann, Los Altos, 1996.
- [Calvanese, 1996b] Diego Calvanese. Reasoning with inclusion axioms in description logics: Algorithms and complexity. In *Proc. of the 12th Eur. Conf. on Artificial Intelligence (ECAI’96)*, pages 303–307. John Wiley & Sons, 1996.
- [Calvanese, 1996c] Diego Calvanese. *Unrestricted and Finite Model Reasoning in Class-Based Representation Formalisms*. PhD thesis, Dipartimento di Informatica e Sistemistica, Università di Roma “La Sapienza”, 1996. Available at <http://www.dis.uniroma1.it/pub/calvanes/thesis.ps.gz>.
- [Campbell *et al.*, 1994] K. E. Campbell, A. K. Das, and M. A. Musen. A logical foundation for representation of clinical data. *J. of the American Medical Informatics Association*, 1(3):218–232, 1994.
- [Campbell *et al.*, 1996] K. Campbell, S. Cohn, C. Chute, G. Rennels, and E. Shortliffe. Gálapagos: Computer-based support for evolution of a convergent medical terminology. In *Proc. of AMIA Fall Symposium*, pages 269–273, 1996.
- [Campbell *et al.*, 1998] K. E. Campbell, M. S. Tuttle, and K. A. Spackman. A “lexically-suggested logical closure” metric for medical terminology maturity. *J. of the American Medical Informatics Association*, pages 785–789, 1998. Fall Symposium Special Issue.
- [Campbell, 1998] K. Campbell. Scalable methodologies for distributed development of logic-based convergent medical terminology. *Methods of Information in Medicine*, 37:426–439, 1998.
- [Catarci and Lenzerini, 1993] Tiziana Catarci and Maurizio Lenzerini. Representing and using interschema knowledge in cooperative information systems. *J. of Intelligent and Cooperative Information Systems*, 2(4):375–398, 1993.
- [Cattell and Barry, 1997] Roderick G. G Cattell and Douglas K. Barry, editors. *The Object Database Standard: ODMG 2.0*. Morgan Kaufmann, Los Altos, 1997.
- [Ceusters and Spyns, 1997] W. Ceusters and P. Spyns. From natural language to formal language: when MultiTALE meets GALEN. In *Proc. of Medical Informatics Europe (MIE’97)*, pages 396–400, 1997.
- [Ceusters *et al.*, 1999] W. Ceusters, J. Rogers, F. Consorti, and A. Rossi Mori. Syntactic-semantic tagging as a mediator between linguistic representations and formal modals: an exercise in linking SNOMED to GALEN. *Methods of Information in Medicine*, 37(1):5–24, 1999.
- [Ceusters, 1998] W. Ceusters. The distinction between linguistic and conceptual semantics in medical terminology and its implications for NLP-based knowledge acquisition. *Methods of Information in Medicine*, 37:327–333, 1998.
- [Chagrov and Zakharyashev, 1997] Alexander Chagrov and Michael Zakharyashev. *Modal Logic*, volume 35 of *Oxford Logic Guides*. Clarendon Press, 1997.
- [Chandra and Merlin, 1977] Ashok K. Chandra and Philip M. Merlin. Optimal implemen-

- tation of conjunctive queries in relational data bases. In *Proc. of the 9th ACM Symp. on Theory of Computing (STOC'77)*, pages 77–90, 1977.
- [Chaudhri *et al.*, 1997] Vinay K. Chaudhri, Adam Farquhar, Richard Fikes, Peter D. Karp, and James Rice. The Generic Frame Protocol 2.0. Technical report, Artificial Intelligence Center, SRI International, Menlo Park, CA (USA), July 1997.
- [Chaudhri *et al.*, 1998a] Vinay K. Chaudhri, Adam Farquhar, Richard Fikes, and Peter D. Karp. Open Knowledge Base Connectivity 2.0. Technical Report KSL-09-06, Stanford University KSL, 1998.
- [Chaudhri *et al.*, 1998b] Vinay K. Chaudhri, Adam Farquhar, Richard Fikes, Peter D. Karp, and James Rice. OKBC: A programmatic foundation for knowledge base interoperability. In *Proc. of the 15th Nat. Conf. on Artificial Intelligence (AAAI'98)*, pages 600–607, 1998.
- [Chein and Mugnier, 1992] Michel Chein and Marie-Laure Mugnier. Conceptual graphs: Fundamental notions. *Revue d'Intelligence Artificielle*, 6(4):365–406, 1992.
- [Chen, 1976] P. P. Chen. The Entity-Relationship model: Toward a unified view of data. *ACM Trans. on Database Systems*, 1(1):9–36, March 1976.
- [Christaller *et al.*, 1992] Thomas Christaller, Franco di Primio, Uwe Schnepf, and Angi Voß. *The AI-Workbench BABYLON — an Open and Portable Development Environment for Expert Systems*. Academic Press, 1992.
- [Cimino *et al.*, 1989] J. Cimino, G. Hripcsak, S. Johnson, and P. Clayton. Designing an introspective controlled medical vocabulary. In *Proc. of the 13th Annual Symposium on Computer Applications in Medical Care (SCAMC'89)*, pages 202–210, 1989.
- [Cimino *et al.*, 1998] J. Cimino, S. Huff, C. T. M. Broverman, and S. Nelson. Development of a standard terminology to support medication messages. *J. of the American Medical Informatics Association*, 1998. Fall Symposium Special Issue.
- [Cimino, 1994] J. Cimino. Controlled medical vocabulary construction: Methods from the CANON group. *J. of the American Medical Informatics Association*, 1(3), 1994.
- [Cimino, 1996] J. Cimino. Formal descriptions and adaptive mechanisms for changes in controlled medical vocabularies. *Methods of Information in Medicine*, 35:202–210, 1996.
- [Cohen and Hirsh, 1994a] William W. Cohen and Haym Hirsh. Learnability of description logics with equality constraints. *Machine Learning*, 17(2/3):169–200, 1994.
- [Cohen and Hirsh, 1994b] William W. Cohen and Haym Hirsh. Learning the CLASSIC description logics: Theoretical and experimental results. In J. Doyle, E. Sandewall, and P. Torasso, editors, *Proc. of the 4th Int. Conf. on the Principles of Knowledge Representation and Reasoning (KR'94)*, pages 121–133, 1994.
- [Cohen *et al.*, 1992] William W. Cohen, Alex Borgida, and Haym Hirsh. Computing least common subsumers in description logics. In William Swartout, editor, *Proc. of the 10th Nat. Conf. on Artificial Intelligence (AAAI'92)*, pages 754–760. AAAI Press/The MIT Press, 1992.
- [Collins and Quillian, 1970] A. M. Collins and M. R. Quillian. Facilitating retrieval from semantic memory: The effect of repeating part of an inference. *Acta Psychologica*, 33:304–314, 1970.
- [Collins, 1975] G. E. Collins. Quantifier elimination for real closed fields by cylindric algebraic decomposition. In H. Brakhage, editor, *Proc. of the 2nd GI Conference on Automata Theory and Formal Languages*, volume 33 of *Lecture Notes in Computer Science*, pages 134–183, Kaiserslautern, 1975. Springer.
- [Cosmadakis and Kanellakis, 1986] Stavros S. Cosmadakis and Paris C. Kanellakis. Functional and inclusion dependencies - A graph theoretical approach. In P. C. Kanellakis and F. P. Preparata, editors, *Advances in Computing Research, Vol. 3*, pages 163–184.

- JAI Press, 1986.
- [Cosmadakis *et al.*, 1990] S. S. Cosmadakis, P. C. Kanellakis, and M. Vardi. Polynomial-time implication problems for unary inclusion dependencies. *J. of the ACM*, 37(1):15–46, January 1990.
- [Coupey and Faron, 1998] Pascal Coupey and Catherine Faron. Towards correspondances between conceptual graphs and description logics. In Marie-Laure Mugnier and Michel Chein, editors, *Proc. of the 6th Int. Conf. on Conceptual Structures (ICCS'98)*, volume 1453 of *Lecture Notes in Artificial Intelligence*. Springer, 1998.
- [Curtis *et al.*, 1988] B. Curtis, N. Iscoe, and H. Krasner. A field study of the software design process for large systems. *Communications of the ACM*, 31(11):1268–1287, November 1988.
- [Danecki, 1984] Ryszard Danecki. Nondeterministic Propositional Dynamic Logic with intersection is decidable. In *Proc. of the 5th Symp. on Computation Theory*, volume 208 of *Lecture Notes in Computer Science*, pages 34–53. Springer, 1984.
- [Darr *et al.*, 1998] Tim Darr, Mark Fox, and Deborah McGuinness (eds.). Special issue on configuration. *Artificial Intelligence for Engineering Design, Analysis, and Manufacturing J.*, 1998.
- [Das *et al.*, 2001] Aseem Das, Wei Wu, and Deborah L. McGuinness. An industrial strength distributed ontology environment. In *Proc. of the 2001 Int. Semantic Web Working Symposium (SWWS 2001)*, 2001. Available at <http://www.semanticweb.org/SWWS/program/full/SWWSProceedings.pdf>.
- [Davis and Putnam, 1960] Martin Davis and Hilary Putnam. A computing procedure for quantification theory. *J. of the ACM*, 7(3):201–215, 1960.
- [Davis *et al.*, 1962] M. Davis, G. Logemann, and D. Loveland. A machine program for theorem proving. *Communications of the ACM*, 5:394–397, 1962.
- [Davis, 1973] Martin Davis. Hilbert’s tenth problem is unsolvable. *American Mathematical Monthly*, 80:233–269, 1973.
- [de Bakker, 1980] Jaco de Bakker. *Mathematical Theory of Program Correctness*. Prentice-Hall, Englewood Cliffs, New Jersey, 1980.
- [De Giacomo and Lenzerini, 1994a] Giuseppe De Giacomo and Maurizio Lenzerini. Boosting the correspondence between description logics and propositional dynamic logics. In *Proc. of the 12th Nat. Conf. on Artificial Intelligence (AAAI'94)*, pages 205–212. AAAI Press/The MIT Press, 1994.
- [De Giacomo and Lenzerini, 1994b] Giuseppe De Giacomo and Maurizio Lenzerini. Concept language with number restrictions and fixpoints, and its relationship with μ -calculus. In *Proc. of the 11th Eur. Conf. on Artificial Intelligence (ECAI'94)*, pages 411–415, 1994.
- [De Giacomo and Lenzerini, 1994c] Giuseppe De Giacomo and Maurizio Lenzerini. Description logics with inverse roles, functional restrictions, and n-ary relations. In *Proc. of the 4th Eur. Workshop on Logics in Artificial Intelligence (JELIA '94)*, volume 838 of *Lecture Notes in Artificial Intelligence*, pages 332–346. Springer, 1994.
- [De Giacomo and Lenzerini, 1994d] Giuseppe De Giacomo and Maurizio Lenzerini. On the correspondence between description logics and logics of programs (position paper). In *Proc. of the Description Logics Workshop*, pages 1–4, 1994.
- [De Giacomo and Lenzerini, 1995] Giuseppe De Giacomo and Maurizio Lenzerini. What’s in an aggregate: Foundations for description logics with tuples and sets. In *Proc. of the 14th Int. Joint Conf. on Artificial Intelligence (IJCAI'95)*, pages 801–807, 1995.
- [De Giacomo and Lenzerini, 1996] Giuseppe De Giacomo and Maurizio Lenzerini. TBox and ABox reasoning in expressive description logics. In Luigia C. Aiello, John Doyle, and

- Stuart C. Shapiro, editors, *Proc. of the 5th Int. Conf. on the Principles of Knowledge Representation and Reasoning (KR'96)*, pages 316–327. Morgan Kaufmann, Los Altos, 1996.
- [De Giacomo and Lenzerini, 1997] Giuseppe De Giacomo and Maurizio Lenzerini. A uniform framework for concept definitions in description logics. *J. of Artificial Intelligence Research*, 6:87–110, 1997.
- [De Giacomo and Massacci, 1996] Giuseppe De Giacomo and Fabio Massacci. Tableaux and algorithms for propositional dynamic logic with converse. In Michael A. McRobbie and John K. Slaney, editors, *Proc. of the 13th Int. Conf. on Automated Deduction (CADE'96)*, volume 1104 of *Lecture Notes in Artificial Intelligence*, pages 613–628. Springer, 1996.
- [De Giacomo *et al.*, 1999] Giuseppe De Giacomo, Luca Iocchi, Daniele Nardi, and Riccardo Rosati. A theory and implementation of cognitive mobile robots. *J. of Logic and Computation*, 9(5):759–785, 1999.
- [De Giacomo, 1995] Giuseppe De Giacomo. *Decidability of Class-Based Knowledge Representation Formalisms*. PhD thesis, Dipartimento di Informatica e Sistemistica, Università di Roma “La Sapienza”, 1995.
- [De Giacomo, 1996] Giuseppe De Giacomo. Eliminating “converse” from Converse PDL. *J. of Logic, Language and Information*, 5:193–208, 1996.
- [De Rosa *et al.*, 1998] Mattia De Rosa, Tiziana Catarci, Luca Iocchi, Daniele Nardi, and Giuseppe Santucci. Materializing the Web. In *Proc. of the 6th Int. Conf. on Cooperative Information Systems (CoopIS'98)*, pages 24–31, 1998.
- [Decker *et al.*, 2000] Stefan Decker, Dieter Fensel, Frank van Harmelen, Ian Horrocks, Sergey Melnik, Michel Klein, and Jeen Broekstra. Knowledge representation on the web. In *Proc. of the 2000 Description Logic Workshop (DL 2000)*, pages 89–97. CEUR Electronic Workshop Proceedings, <http://ceur-ws.org/Vol-33/>, 2000.
- [Dershowitz and Jouannaud, 1990] N. Dershowitz and J. Jouannaud. Rewrite systems. In J. van Leeuwen, editor, *Handbook of Theoretical Computer Science*, volume B, chapter 6, pages 243–320. Elsevier Science Publishers (North-Holland), Amsterdam, 1990.
- [Devambu *et al.*, 1991] Premkumar Devambu, Ronald J. Brachman, Peter J. Selfridge, and Bruce W. Ballard. LASSIE: A knowledge-based software information system. *Communications of the ACM*, 34(5):36–49, 1991.
- [Di Battista and Lenzerini, 1993] Giuseppe Di Battista and Maurizio Lenzerini. Deductive entity-relationship modeling. *IEEE Trans. on Knowledge and Data Engineering*, 5(3):439–450, 1993.
- [Di Eugenio, 1994] Barbara Di Eugenio. Action representation for interpreting purpose clauses in natural language instructions. In *Proc. of the 4th Int. Conf. on the Principles of Knowledge Representation and Reasoning (KR'94)*, pages 158–169, 1994.
- [Di Eugenio, 1998] Barbara Di Eugenio. An action representation formalism to interpret natural language instructions. *Computational Intelligence*, 14(1):89–133, 1998.
- [Dick and Steen, 1991] R. S. Dick and E. B. Steen, editors. *The Computer-Based Patient Record: An Essential Technology for Health Care*. National Academy Press, 1991.
- [Dionne *et al.*, 1992] Robert Dionne, Eric Mays, and Frank J. Oles. A non-well-founded approach to terminological cycles. In *Proc. of the 10th Nat. Conf. on Artificial Intelligence (AAAI'92)*, pages 761–766. AAAI Press/The MIT Press, 1992.
- [Donini and Massacci, 2000] Francesco M. Donini and Fabio Massacci. EXPTIME tableaux for \mathcal{ALC} . *Artificial Intelligence*, 124(1):87–138, 2000.
- [Donini *et al.*, 1990] Francesco M. Donini, Maurizio Lenzerini, and Daniele Nardi. Using ter-

- minological reasoning in hybrid systems. *AI Communications—The Eur. J. on Artificial Intelligence*, 3(3):128–138, 1990.
- [Donini *et al.*, 1991a] Francesco M. Donini, Maurizio Lenzerini, Daniele Nardi, and Werner Nutt. The complexity of concept languages. In James Allen, Richard Fikes, and Erik Sandewall, editors, *Proc. of the 2nd Int. Conf. on the Principles of Knowledge Representation and Reasoning (KR'91)*, pages 151–162. Morgan Kaufmann, Los Altos, 1991.
- [Donini *et al.*, 1991b] Francesco M. Donini, Maurizio Lenzerini, Daniele Nardi, and Werner Nutt. Tractable concept languages. In *Proc. of the 12th Int. Joint Conf. on Artificial Intelligence (IJCAI'91)*, pages 458–463, Sydney (Australia), 1991.
- [Donini *et al.*, 1992a] Francesco M. Donini, Bernhard Hollunder, Maurizio Lenzerini, Alberto Marchetti Spaccamela, Daniele Nardi, and Werner Nutt. The complexity of existential quantification in concept languages. *Artificial Intelligence*, 2–3:309–327, 1992.
- [Donini *et al.*, 1992b] Francesco M. Donini, Maurizio Lenzerini, Daniele Nardi, Werner Nutt, and Andrea Schaerf. Adding epistemic operators to concept languages. In *Proc. of the 3rd Int. Conf. on the Principles of Knowledge Representation and Reasoning (KR'92)*, pages 342–353. Morgan Kaufmann, Los Altos, 1992.
- [Donini *et al.*, 1994a] Francesco M. Donini, Maurizio Lenzerini, Daniele Nardi, Werner Nutt, and Andrea Schaerf. Queries, rules and definitions as epistemic sentences in concept languages. In *Proc. of the ECAI Workshop on Knowledge Representation and Reasoning*, volume 810 of *Lecture Notes in Artificial Intelligence*, pages 113–132. Springer, 1994.
- [Donini *et al.*, 1994b] Francesco M. Donini, Maurizio Lenzerini, Daniele Nardi, and Andrea Schaerf. Deduction in concept languages: From subsumption to instance checking. *J. of Logic and Computation*, 4(4):423–452, 1994.
- [Donini *et al.*, 1995] Francesco M. Donini, Daniele Nardi, and Riccardo Rosati. Non-first-order features in concept languages. In M. Gori and G. Soda, editors, *Proc. of the 4th Conf. of the Ital. Assoc. for Artificial Intelligence (AI*IA'95)*, volume 992 of *Lecture Notes in Artificial Intelligence*, pages 91–102. Springer, 1995.
- [Donini *et al.*, 1996a] Francesco M. Donini, Giuseppe De Giacomo, and Fabio Massacci. EXPTIME tableaux for \mathcal{ALC} . In *Proc. of the 1996 Description Logic Workshop (DL'96)*, number WS-96-05 in AAAI Technical Report, pages 107–110. AAAI Press/The MIT Press, 1996.
- [Donini *et al.*, 1996b] Francesco M. Donini, Maurizio Lenzerini, Daniele Nardi, and Andrea Schaerf. Reasoning in description logics. In Gerhard Brewka, editor, *Principles of Knowledge Representation*, Studies in Logic, Language and Information, pages 193–238. CSLI Publications, 1996.
- [Donini *et al.*, 1997a] Francesco M. Donini, Maurizio Lenzerini, Daniele Nardi, and Werner Nutt. The complexity of concept languages. *Information and Computation*, 134:1–58, 1997.
- [Donini *et al.*, 1997b] Francesco M. Donini, Daniele Nardi, and Riccardo Rosati. Autoepistemic description logics. In *Proc. of the 15th Int. Joint Conf. on Artificial Intelligence (IJCAI'97)*, pages 136–141, 1997.
- [Donini *et al.*, 1997c] Francesco M. Donini, Daniele Nardi, and Riccardo Rosati. Ground nonmonotonic modal logics. *J. of Logic and Computation*, 7(4):523–548, August 1997.
- [Donini *et al.*, 1998a] Francesco M. Donini, Maurizio Lenzerini, Daniele Nardi, Werner Nutt, and Andrea Schaerf. An epistemic operator for description logics. *Artificial Intelligence*, 100(1–2):225–274, 1998.
- [Donini *et al.*, 1998b] Francesco M. Donini, Maurizio Lenzerini, Daniele Nardi, and Andrea Schaerf. \mathcal{AL} -log: Integrating Datalog and description logics. *J. of Intelligent Information*

- Systems*, 10(3):227–252, 1998.
- [Donini *et al.*, 1999] Francesco M. Donini, Maurizio Lenzerini, Daniele Nardi, and Werner Nutt. Tractability and intractability in description logics. Available at <ftp://ftp.dis.uniroma1.it/pub/ai/papers/dl99d.ps.gz>, 1999.
- [Dorr and Voss, 1993] Bonnie J. Dorr and Clare R. Voss. Machine Translation of spatial expressions: Defining the relation between an interlingua and a knowledge representation system. In *Proc. of the 11th Nat. Conf. on Artificial Intelligence (AAAI'93)*, 1993.
- [Dorr and Voss, 1995] Bonnie J. Dorr and Clare R. Voss. Toward a lexicalized grammar for interlinguas. *J. of Machine Translation*, 10(1):139–180, 1995.
- [Dorr *et al.*, 1994] B. Dorr, C. Voss, E. Peterson, and M. Kiker. Concept-based lexical selection. In *Working notes of the AAAI Fall Symposium on “Knowledge Representation for Natural Language Processing in Implemented Systems”*, 1994.
- [Dorr, 1992] Bonnie J. Dorr. The use of lexical semantics in interlingual machine translation. *J. of Machine Translation*, 7:135–193, 1992.
- [Doyle and Patil, 1991] Jon Doyle and Ramesh S. Patil. Two theses of knowledge representation: Language restrictions, taxonomic classification, and the utility of representation services. *Artificial Intelligence*, 48:261–297, 1991.
- [Edelmann and Owsnicki, 1986] J. Edelmann and B. Owsnicki. Data models in knowledge representation systems: A case study. In C. R. Rollinger and W. Horn, editors, *GWAI-86 and 2. Österreichische Artificial-Intelligence-Tagung*, volume 124 of *Informatik-Fachberichte*, pages 69–74. Springer, 1986.
- [Ellis, 1992] Gerard Ellis. Compiled hierarchical retrieval. In T. Nagle, J. Nagle, L. Gerholz, and P. Eklund, editors, *Conceptual Structures: Current Research and Practice*, pages 285–310. Ellis Horwood, 1992.
- [ElMasri and Navathe, 1994] Ramez A. ElMasri and Shamkant B. Navathe. *Fundamentals of Database Systems*. Benjamin and Cummings Publ. Co., Menlo Park, California, 2nd edition, 1994.
- [Emerson and Jutla, 1991] E. Allen Emerson and Charanjit S. Jutla. Tree automata, mu-calculus and determinacy. In *Proc. of the 32nd Annual Symp. on the Foundations of Computer Science (FOCS'91)*, pages 368–377, 1991.
- [Emerson, 1996] E. Allen Emerson. Automated temporal reasoning about reactive systems. In Faron Moller and Graham Birtwistle, editors, *Logics for Concurrency: Structure versus Automata*, volume 1043 of *Lecture Notes in Computer Science*, pages 41–101. Springer, 1996.
- [Etherington, 1987] David W. Etherington. *Reasoning with Incomplete Information*. Morgan Kaufmann, Los Altos, 1987.
- [Euzenat, 2001] Jérôme Euzenat. Preserving modularity in XML encoding of description logics. In *Proc. of the 2001 Description Logic Workshop (DL 2001)*, pages 20–29. CEUR Electronic Workshop Proceedings, <http://ceur-ws.org/Vol-49/>, 2001.
- [Evans *et al.*, 1994] D. A. Evans, J. Cimino, W. R. Hersh, S. M. Huff, D. S. Bell, and The CANON Group. Position statement: Towards a medical concept representation language. *J. of the American Medical Informatics Association*, 1(3):207–217, 1994.
- [Evans, 1987] D. Evans. Final report on the MedSORT-II project: Developing and managing medical thesauri. Technical report, Carnegie Mellon University, 1987.
- [Fagin *et al.*, 1995] Ronald Fagin, Joseph Y. Halpern, Yoram Moses, and Moshe Y. Vardi. *Reasoning about Knowledge*. The MIT Press, 1995.
- [Falaconi *et al.*, 1997] S. Falaconi, G. Lanzola, and M. Stefanelli. An ontology-based multi-agent architecture for distributed health-care information systems. *Methods of Informa-*

- tion in Medicine*, 36:20–29, 1997.
- [Falttings and Freuder, 1996] Boi Falttings and Eugene Freuder, editors. *Working Notes of the AAAI Fall Symposium on Configuration*, November 1996. Technical Report FS-96-03.
- [Falttings and Freuder, 1998] Boi Falttings and Eugene Freuder. Configuration: Getting it right. *IEEE Intelligent Systems*, 13(4), 1998.
- [Falttings *et al.*, 1999] Boi Falttings, Eugene Freuder, Gerhard Friedrich, and Alexander Felfernig, editors. *Proc. of AAAI Worshop on Configuration*, July 1999. Technical Report WS-99-05.
- [Fattorosi-Barnaba and De Caro, 1985] M. Fattorosi-Barnaba and F. De Caro. Graded modalities I. *Studia Logica*, 44:197–221, 1985.
- [Fehrer *et al.*, 1994] D. Fehrer, U. Hustadt, M. Jaeger, A. Nonnengart, H.-J. Ohlbach, R. Schmidt, C. Weidenbach, and E. Weydert. Description logics for natural language processing. In *Proc. of the 1994 Description Logic Workshop (DL'94)*, 1994. Deutsches Forschungszentrum für Künstliche Intelligenz (DFKI) Technical Report D-94-10.
- [Fensel *et al.*, 2000] Dieter Fensel, Ian Horrocks, Frank van Harmelen, Stefan Decker, Michael Erdmann, and Michel Klein. OIL in a nutshell. In R. Dieng, editor, *Proc. of the 12th European Workshop on Knowledge Acquisition, Modeling, and Management (EKAW 2000)*, number 1937 in Lecture Notes in Artificial Intelligence, pages 1–16. Springer, 2000.
- [Fensel *et al.*, 2001] Dieter Fensel, Frank van Harmelen, Ian Horrocks, Deborah L. McGuinness, and Peter F. Patel-Schneider. OIL: An ontology infrastructure for the semantic web. *IEEE Intelligent Systems*, 16(2):38–45, 2001.
- [Ferg, 1991] S. Ferg. Cardinality concepts in entity-relationship modeling. In *Proc. of the 10th Int. Conf. on the Entity-Relationship Approach (ER'91)*, pages 1–30, 1991.
- [Fikes and Kehler, 1985] Richard Fikes and Tom Kehler. The role of frame-based representation in reasoning. *Communications of the ACM*, 28(9):904–920, 1985.
- [Fikes and McGuinness, 2001] Richard E. Fikes and Deborah L. McGuinness. An axiomatic semantics for RDF, RDF Schema, and DAML+OIL. Technical Report KSL-01-01, Stanford University KSL, 2001. Available at <http://www.ksl.stanford.edu/people/dlm/daml-semantics/abstract-axiomati%c-semantics.html>.
- [Fikes, 1982] Richard E. Fikes. Klonetalk. In Schmolze and Brachman [1982]. Published as BBN Research Report 4842, Bolt Beranek and Newman Inc., June 1982.
- [Fine, 1972] K. Fine. In so many possible worlds. *Notre Dame J. of Formal Logic*, 13(4):516–520, 1972.
- [Finger and Gabbay, 1992] Michael Finger and Dov Gabbay. Adding a temporal dimension to a logic system. *J. of Logic, Language and Information*, 2:203–233, 1992.
- [Fischer and Ladner, 1979] Michael J. Fischer and Richard E. Ladner. Propositional dynamic logic of regular programs. *J. of Computer and System Sciences*, 18:194–211, 1979.
- [Fischer, 1992] Michael J. Fischer. The integration of temporal operators into a terminological representation system. KIT-Report 92, Fachbereich Informatik, Technische Universität Berlin, Berlin (Germany), 1992.
- [Fitting, 1993] Melvin Fitting. Basic modal logic. In *Handbook of Logic in Artificial Intelligence and Logic Programming*, volume 1, pages 365–448. Oxford Science Publications, 1993.
- [Fleischanderl *et al.*, 1998] Gerhard Fleischanderl, Gerhard E. Friedrich, Alis Haselboeck, Herwig Schreiner, and Markus Stumptner. Configuring large systems using generative constraint satisfaction. *IEEE Intelligent Systems*, pages 59–68, 1998.
- [Flex, 1999] Lpa-flex. <http://www.lpa.co.uk/>, 1999.

- [Franconi and Ng, 2000] Enrico Franconi and Gary Ng. The i.com tool for intelligent conceptual modeling. In *Proc. of the 7th Int. Workshop on Knowledge Representation meets Databases (KRDB 2000)*, pages 45–53. CEUR Electronic Workshop Proceedings, <http://ceur-ws.org/Vol-29/>, 2000.
- [Franconi and Rabito, 1994] Enrico Franconi and Vania Rabito. A relation-based description logic. In *Proc. of the 1994 Description Logic Workshop (DL'94)*, pages 62–66. Deutsches Forschungszentrum für Künstliche Intelligenz (DFKI), 1994. Deutsches Forschungszentrum für Künstliche Intelligenz (DFKI) Technical Report D-94-10.
- [Franconi *et al.*, 1993] Enrico Franconi, Alessandra Giorgi, and Fabio Pianesi. Tense and aspect: a mereological approach. In *Proc. of the 13th Int. Joint Conf. on Artificial Intelligence (IJCAI'93)*, pages 1222–1228, 1993.
- [Franconi *et al.*, 1994] Enrico Franconi, Alessandra Giorgi, and Fabio Pianesi. A mereological characterization of temporal and aspectual phenomena. In Carlos Martin-Vide, editor, *Current Issues in Mathematical Linguistics*, North-Holland Linguistic Series, pages 269–278. Elsevier Science Publishers (North-Holland), Amsterdam, 1994.
- [Franconi, 1993] Enrico Franconi. A treatment of plurals and plural quantifications based on a theory of collections. *Minds and Machines*, 3(4):453–474, 1993.
- [Franconi, 1994] Enrico Franconi. Description logics for natural language processing. In *Working Notes of the AAAI Fall Symposium on “Knowledge Representation for Natural Language Processing in Implemented Systems”*, pages 37–44, 1994.
- [Franconi, 1996] Enrico Franconi. Logical form and knowledge representation: Towards a reconciliation. In *Working Notes of the AAAI Fall Symposium on “Knowledge Representation Systems based on Natural Language”*, pages 20–24, 1996.
- [Frazier and Pitt, 1994] Michael Frazier and Leonard Pitt. CLASSIC learning. In *Proc. of the 7th Annual ACM Conference on Computational Learning Theory*, pages 23–34, New Brunswick, New Jersey, 1994. ACM Press and Addison Wesley.
- [Freeman, 1995] J. W. Freeman. *Improvements to Propositional Satisfiability Search Algorithms*. PhD thesis, Department of Computer and Information Science, University of Pennsylvania, 1995.
- [Freeman, 1996] J. W. Freeman. Hard random 3-SAT problems and the Davis-Putnam procedure. *Artificial Intelligence*, 81:183–198, 1996.
- [Freuder *et al.*, 2001] Eugene C. Freuder, Chavalit Likitvivatanavong, and Richard J. Wallace. Explanation and implication for configuration problems. In *Proc. of the 17th Int. Joint Conf. on Artificial Intelligence (IJCAI 2001) Workshop on Configuration*, 2001.
- [Friedman *et al.*, 1994] C. Friedman, J. J. Cimino, and S. B. Johnson. A schema for representing medical language applied to clinical radiology. *J. of the American Medical Informatics Association*, 1(3):233–248, 1994.
- [Gabbay *et al.*, 1994] Dov M. Gabbay, Ian Hodkinson, and Mark Reynolds. *Temporal Logic: Mathematical Foundations and Computational Aspects*, volume 28 of *Oxford Logic Guides*. Oxford University Press, 1994.
- [Gabbay *et al.*, 2002] Dov Gabbay, Agnes Kurusz, Frank Wolter, and Michael Zakharyashev. *Many-dimensional Modal Logics: Theory and Applications*. Elsevier, 2002. To appear.
- [Gabbay, 1972] Dov M. Gabbay. Craig’s interpolation theorem for modal logics. In *Proceedings of the Logic Conference*, volume 255 of *Lecture Notes in Mathematics*, pages 111–127. Springer, 1972.
- [Gangemi *et al.*, 1996] A. Gangemi, G. Steve, and F. Giacomelli. ONIONS: An ontological methodology for taxonomic integration. In *Proc. of ECAI’96 Workshop on Ontological*

- Engineering*, 1996.
- [Garey and Johnson, 1979] M. R. Garey and D. S. Johnson. *Computers and Intractability — A guide to NP-completeness*. W. H. Freeman and Company, San Francisco (CA, USA), 1979.
- [Gargov and Goranko, 1993] George Gargov and Valentin Goranko. Modal logic with names. *J. of Philosophical Logic*, 22:607–636, 1993.
- [Gargov and Passy, 1988] George Gargov and Solomon Passy. Determinism and looping in combinatory PDL. *Theoretical Computer Science*, 61:259–277, 1988.
- [Gehrke *et al.*, 1991] Manfred Gehrke, Gerrit Burkert, Peter Forster, and Enrico Franconi. Natural language processing and description logics. In Christof Peltason, Kai von Luck, and Carsten Kindermann, editors, *Proc. of the Terminological Logic Users Workshop*, pages 162–164. Department of Computer Science, Technische Universität Berlin (Germany), 1991.
- [Gen, 1995] Gensym Corporation, 125 Cambridge Park Drive, Cambridge (MA), U.S.A. *G2 Reference Manual for G2 version 4.0.*, 1995.
- [Genesereth and Fikes, 1992] Michael R. Genesereth and Richard E. Fikes. Knowledge Interchange Format, version 3.0 reference manual. Technical Report Logic-92-1, Stanford University, 1992.
- [Gent and Walsh, 1999] I. P. Gent and T. Walsh. Beyond NP: the QSAT phase transition. In *Proc. of the 16th Nat. Conf. on Artificial Intelligence (AAAI'99)*. AAAI Press/The MIT Press, 1999.
- [Gil and Melz, 1996] Yolanda Gil and Eric Melz. Explicit representations of problem-solving strategies to support knowledge acquisition. In *Proc. of the 13th Nat. Conf. on Artificial Intelligence (AAAI'96)*, pages 469–476, 1996.
- [Ginsberg, 1987] Matthew L. Ginsberg, editor. *Readings in Nonmonotonic Reasoning*. Morgan Kaufmann, Los Altos, 1987.
- [Ginsberg, 1993] Matthew L. Ginsberg. Dynamic backtracking. *J. of Artificial Intelligence Research*, 1:25–46, 1993.
- [Giunchiglia and Sebastiani, 1996a] Fausto Giunchiglia and Roberto Sebastiani. Building decision procedures for modal logics from propositional decision procedures—the case study of modal K. In Michael A. McRobbie and John K. Slaney, editors, *Proc. of the 13th Int. Conf. on Automated Deduction (CADE'96)*, volume 1104 of *Lecture Notes in Artificial Intelligence*, pages 583–597. Springer, 1996.
- [Giunchiglia and Sebastiani, 1996b] Fausto Giunchiglia and Roberto Sebastiani. A SAT-based decision procedure for \mathcal{ALC} . In *Proc. of the 5th Int. Conf. on the Principles of Knowledge Representation and Reasoning (KR'96)*, pages 304–314, 1996.
- [Giunchiglia and Tacchella, 2000] Enrico Giunchiglia and Armando Tacchella. A subset-matching size-bounded cache for satisfiability in modal logics. In *Proc. of the 4th Int. Conf. on Analytic Tableaux and Related Methods (TABLEAUX 2000)*, number 1847 in Lecture Notes in Artificial Intelligence, pages 237–251. Springer-Verlag, 2000.
- [Giunchiglia *et al.*, 1999] Enrico Giunchiglia, Fausto Giunchiglia, and Armando Tacchella. *SAT, KSATC, DLP and TA: A comparative analysis. In *Proc. of the 1999 Description Logic Workshop (DL'99)*, pages 110–114. CEUR Electronic Workshop Proceedings, <http://ceur-ws.org/Vol-22/>, 1999.
- [Giunchiglia *et al.*, 2001a] Enrico Giunchiglia, Fausto Giunchiglia, and Armando Tacchella. SAT based decision procedures for classical modal logics. *J. of Automated Reasoning*, 2001. To appear.
- [Giunchiglia *et al.*, 2001b] Enrico Giunchiglia, Massimo Narizzano, and Armando Tacchella.

- QuBE: A system for deciding boolean formulas satisfiability. In *Proc. of the Int. Joint Conf. on Automated Reasoning (IJCAR 2001)*, number 2083 in Lecture Notes in Artificial Intelligence, pages 364–369. Springer, 2001.
- [Goasdoue and Rousset, 2000] Francois Goasdoue and Marie-Christine Rousset. Rewriting conjunctive queries using views in description logics with existential restrictions. In *Proc. of the 2000 Description Logic Workshop (DL 2000)*, pages 113–122. CEUR Electronic Workshop Proceedings, <http://ceur-ws.org/Vol-33/>, 2000.
- [Goasdoue *et al.*, 2000] Francois Goasdoue, Veronique Lattes, and Marie-Christine Rousset. The use of carin language and algorithms for information integration: The Picsel system. *Int. J. of Cooperative Information Systems*, 9(4):383–401, 2000.
- [Gonçalvès and Grädel, 2000] E. Gonçalvès and E. Grädel. Decidability issues for action guarded logics. In *Proc. of the 2000 Description Logic Workshop (DL 2000)*, pages 123–132. CEUR Electronic Workshop Proceedings, <http://ceur-ws.org/Vol-33/>, 2000.
- [Gräber *et al.*, 1995] A. Gräber, H. Bürkert, and A. Laux. Terminological reasoning with knowledge and belief. In A. Laux and H. Wansing, editors, *Knowledge and Belief in Philosophy and Artificial Intelligence*, pages 29–61. Akademie Verlag, 1995.
- [Grädel and Walukiewicz, 1999] Erich Grädel and Igor Walukiewicz. Guarded fixed point logic. In *Proc. of the 14th IEEE Symp. on Logic in Computer Science (LICS'99)*, pages 45–54. IEEE Computer Society Press, 1999.
- [Grädel *et al.*, 1997a] Erich Grädel, Phokion G. Kolaitis, and Moshe Y. Vardi. On the decision problem for two-variable first-order logic. *Bulletin of Symbolic Logic*, 3(1):53–69, 1997.
- [Grädel *et al.*, 1997b] Erich Grädel, Martin Otto, and Eric Rosen. Two-variable logic with counting is decidable. In *Proc. of the 12th IEEE Symp. on Logic in Computer Science (LICS'97)*, pages 306–317. IEEE Computer Society Press, 1997.
- [Grädel, 1998] Erich Grädel. Guarded fragments of first-order logic: A perspective for new description logics? In *Proc. of the 1998 Description Logic Workshop (DL'98)*. CEUR Electronic Workshop Proceedings, <http://ceur-ws.org/Vol-11/>, 1998.
- [Grädel, 1999] Erich Grädel. On the restraining power of guards. *J. of Symbolic Logic*, 64:1719–1742, 1999.
- [Grant and Minker, 1984] John Grant and Jack Minker. Numerical dependencies. In H. Gallois, J. Minker, and J.-M. Nicolas, editors, *Advances in Database Theory II*. Plenum Publ. Co., New York, 1984.
- [Grosso *et al.*, 1999] W. E. Grosso, H. Eriksson, R. W. Fergerson, J. H. Gennari, S. W. Tu, and M. A. Musen. Knowledge modelling at the millenium (The design and evolution of Protégé-2000). In *Proc. of Knowledge acquisition workshop (KAW'99)*, 1999.
- [Guarino and Welty, 2000] Nicola Guarino and Christopher A. Welty. Ontological analysis of taxonomic relationships. In *Proc. of the 19th Int. Conf. on Conceptual Modeling (ER 2000)*, pages 210–224, 2000.
- [Günsel and Wittmann, 2001] Christian Günsel and Marco Wittmann. Towards an implementation of the temporal description logic $\mathcal{T\mathcal{L}_{ALC}}$. In *Proc. of the 2001 Description Logic Workshop (DL 2001)*, pages 162–169. CEUR Electronic Workshop Proceedings, <http://ceur-ws.org/Vol-49/>, 2001.
- [Haarslev and Möller, 1999] Volker Haarslev and Ralf Möller. RACE system description. In *Proc. of the 1999 Description Logic Workshop (DL'99)*, pages 130–132. CEUR Electronic Workshop Proceedings, <http://ceur-ws.org/Vol-22/>, 1999.
- [Haarslev and Möller, 2000] Volker Haarslev and Ralf Möller. Expressive ABox reasoning with number restrictions, role hierarchies, and transitively closed roles. In *Proc. of the*

- 7th Int. Conf. on Principles of Knowledge Representation and Reasoning (KR 2000)*, pages 273–284, 2000.
- [Haarslev and Möller, 2001a] Volker Haarslev and Ralf Möller. Combining tableaux and algebraic methods for reasoning with qualified number restrictions. In *Proc. of the 2001 Description Logic Workshop (DL 2001)*, pages 152–161. CEUR Electronic Workshop Proceedings, <http://ceur-ws.org/Vol-49/>, 2001.
- [Haarslev and Möller, 2001b] Volker Haarslev and Ralf Möller. Description of the RACER system and its applications. In *Proc. of the 2001 Description Logic Workshop (DL 2001)*, pages 132–141. CEUR Electronic Workshop Proceedings, <http://ceur-ws.org/Vol-49/>, 2001.
- [Haarslev and Möller, 2001c] Volker Haarslev and Ralf Möller. High performance reasoning with very large knowledge bases: A practical case study. In *Proc. of the 17th Int. Joint Conf. on Artificial Intelligence (IJCAI 2001)*, pages 161–168, 2001.
- [Haarslev and Möller, 2001d] Volker Haarslev and Ralf Möller. Optimizing reasoning in description logics with qualified number restrictions. In *Proc. of the 2001 Description Logic Workshop (DL 2001)*, pages 142–151. CEUR Electronic Workshop Proceedings, <http://ceur-ws.org/Vol-49/>, 2001.
- [Haarslev and Möller, 2001e] Volker Haarslev and Ralf Möller. RACER system description. In *Proc. of the Int. Joint Conf. on Automated Reasoning (IJCAR 2001)*, volume 2083 of *Lecture Notes in Artificial Intelligence*, pages 701–705. Springer, 2001.
- [Haarslev *et al.*, 1998] Volker Haarslev, Carsten Lutz, and Ralf Möller. Foundations of spatioterminological reasoning with description logics. In *Proc. of the 6th Int. Conf. on Principles of Knowledge Representation and Reasoning (KR'98)*, pages 112–123, 1998.
- [Haarslev *et al.*, 1999] Volker Haarslev, Carsten Lutz, and Ralf Möller. A description logic with concrete domains and role-forming predicates. *J. of Logic and Computation*, 9(3):351–384, 1999.
- [Haarslev *et al.*, 2001] Volker Haarslev, Ralf Möller, and Michael Wessel. The description logic $\mathcal{ALC}\mathcal{NH}_{R+}$ extended with concrete domains: A practically motivated approach. In *Proc. of the Int. Joint Conf. on Automated Reasoning (IJCAR 2001)*, pages 29–44, 2001.
- [Hagen *et al.*, 1999] Paul Hagen, David Weisman, Harley Manning, and Randy Souza. Guided search for eCommerce. In *The Forrester Report*. Cambridge, Mass., January 1999.
- [Hahn *et al.*, 1999a] U. Hahn, M. Romacker, and S. Schulz. How knowledge drives understanding—matching medical ontologies with the needs of medical language processing. *AI Magazine*, 15(1):25–52, 1999.
- [Hahn *et al.*, 1999b] Udo Hahn, Stefan Schulz, and Martin Romacker. Part-whole reasoning: a case study in medical ontology engineering. *IEEE Intelligent Systems*, 14(5):59–67, 1999.
- [Hahn *et al.*, 1999c] Udo Hahn, Stefan Schulz, and Martin Romacker. Partonomic reasoning as taxonomic reasoning in medicine. In *Proc. of the 16th Nat. Conf. on Artificial Intelligence (AAAI'99)*, pages 271–276, 1999.
- [Halpern and Moses, 1992] Joseph Y. Halpern and Yoram Moses. A guide to completeness and complexity for modal logics of knowledge and belief. *Artificial Intelligence*, 54:319–379, 1992.
- [Halpern and Shoham, 1991] Joseph Y. Halpern and Yoav Shoham. A propositional modal logic of time intervals. *J. of the ACM*, 38:935–962, 1991.
- [Hammer and McLeod, 1981] Michael Hammer and Dennis McLeod. Database description

- with SDM: A semantic database model. *ACM Trans. on Database Systems*, 6(3):351–386, 1981.
- [Hanschke, 1992] Philipp Hanschke. Specifying role interaction in concept languages. In *Proc. of the 3rd Int. Conf. on the Principles of Knowledge Representation and Reasoning (KR'92)*, pages 318–329. Morgan Kaufmann, Los Altos, 1992.
- [Harel *et al.*, 2000] David Harel, Dexter Kozen, and Jerzy Tiuryn. *Dynamic Logic*. The MIT Press, 2000.
- [Harel, 1984] David Harel. Dynamic logic. In D. M. Gabbay and F. Guenthner, editors, *Handbook of Philosophical Logic*, volume II, pages 497–604. D. Reidel Publishing Company, 1984.
- [Harel, 1985] David Harel. Recurring dominoes: Making the highly undecidable highly understandable. *Ann. of Discrete Mathematics*, 24:51–72, 1985.
- [Harel, 1986] David Harel. Effective transformations of infinite trees, with applications to high undecidability, dominoes, and fairness. *J. of the ACM*, 33(1):224–248, 1986.
- [Hayes, 1977] Patrick J. Hayes. In defense of logic. In *Proc. of the 5th Int. Joint Conf. on Artificial Intelligence (IJCAI'77)*, pages 559–565, 1977. A longer version appeared in *The Psychology of Computer Vision* (1975). Republished in [Brachman and Levesque, 1985].
- [Hayes, 1979] Patrick J. Hayes. The logic of frames. In D. Metzing, editor, *Frame Conceptions and Text Understanding*, pages 46–61. Walter de Gruyter and Co., 1979. Republished in [Brachman and Levesque, 1985].
- [Hefflin and Hendler, 2001] Jeff Hefflin and James Hendler. A portrait of the semantic web in action. *IEEE Intelligent Systems*, 16(2):54–59, 2001.
- [Heinsohn *et al.*, 1992] Jochen Heinsohn, Daniel Kudenko, Bernhard Nebel, and Hans-Jürgen Profitlich. An empirical analysis of terminological representation systems. In *Proc. of the 10th Nat. Conf. on Artificial Intelligence (AAAI'92)*, pages 767–773. AAAI Press/The MIT Press, 1992.
- [Heinsohn *et al.*, 1994] Jochen Heinsohn, Daniel Kudenko, Bernhard Nebel, and Hans-Jürgen Profitlich. An empirical analysis of terminological representation systems. *Artificial Intelligence*, 68:367–397, 1994.
- [Heinsohn, 1994] Jochen Heinsohn. Probabilistic description logics. In Ramon Lopez de Mantaras and David Poole, editors, *Proc. of the 10th Conf. on Uncertainty in Artificial Intelligence*, pages 311–318, Seattle, Washington, 1994. Morgan Kaufmann, Los Altos.
- [Hemaspaandra, 1999] Edith Hemaspaandra. The complexity of poor man’s logic. In J. Gerbrandy, M. Marx, M. de Rijke, and Y. Venema, editors, *Essays Dedicated to Johan van Benthem on the Occasion of his 50th birthday*. Amsterdam University Press, 1999.
- [Hendler and McGuinness, 2000] James Hendler and Deborah L. McGuinness. The darpa agent markup language”. *IEEE Intelligent Systems*, 15(6):67–73, 2000.
- [Herzog and Rollinger, 1991] O. Herzog and C. R. Rollinger, editors. *Text Understanding in LILOG*. Springer, 1991.
- [Heuerding and Schwendimann, 1996] A. Heuerding and S. Schwendimann. A benchmark method for the propositional modal logics K, KT, and S4. Technical report IAM-96-015, University of Bern, Switzerland, 1996.
- [Hobbs *et al.*, 1993] J. R. Hobbs, M. Stickel, D. Appelt, and P. Martin. Interpretation as abduction. *Artificial Intelligence*, 63:69–142, 1993.
- [Hoffmann and Koehler, 1999] Jörg Hoffmann and Jana Koehler. A new method to index and query sets. In *Proc. of the 16th Int. Joint Conf. on Artificial Intelligence (IJCAI'99)*, pages 462–467, 1999.

- [Hollunder and Baader, 1991a] Bernhard Hollunder and Franz Baader. Qualifying number restrictions in concept languages. Technical Report RR-91-03, Deutsches Forschungszentrum für Künstliche Intelligenz (DFKI), Kaiserslautern (Germany), 1991. An abridged version appeared in *Proc. of the 2nd Int. Conf. on the Principles of Knowledge Representation and Reasoning (KR'91)*.
- [Hollunder and Baader, 1991b] Bernhard Hollunder and Franz Baader. Qualifying number restrictions in concept languages. In *Proc. of the 2nd Int. Conf. on the Principles of Knowledge Representation and Reasoning (KR'91)*, pages 335–346, 1991.
- [Hollunder and Nutt, 1990] Bernhard Hollunder and Werner Nutt. Subsumption algorithms for concept languages. Technical Report RR-90-04, Deutsches Forschungszentrum für Künstliche Intelligenz (DFKI), Kaiserslautern (Germany), 1990.
- [Hollunder *et al.*, 1990] Bernhard Hollunder, Werner Nutt, and Manfred Schmidt-Schauß. Subsumption algorithms for concept description languages. In *Proc. of the 9th Eur. Conf. on Artificial Intelligence (ECAI'90)*, pages 348–353, London (United Kingdom), 1990. Pitman.
- [Hollunder *et al.*, 1991] Berhnard Hollunder, Armin Laux, Hans-Jürgen Profitlich, and Th. Trenz. *KRIS*-manual. Technical report, Deutsches Forschungszentrum für Künstliche Intelligenz (DFKI), 1991.
- [Hollunder, 1990] Bernhard Hollunder. Hybrid inferences in KL-ONE-based knowledge representation systems. In *Proc. of the German Workshop on Artificial Intelligence*, pages 38–47. Springer, 1990.
- [Hollunder, 1994a] Bernhard Hollunder. *Algorithmic Foundations of Terminological Knowledge Representation Systems*. PhD thesis, University of Saarbrücken, Department of Computer Science, 1994.
- [Hollunder, 1994b] Bernhard Hollunder. An alternative proof method for possibilistic logic and its application to terminological logics. In Ramon Lopez de Mantaras and David Poole, editors, *Proc. of the 10th Conf. on Uncertainty in Artificial Intelligence*, pages 327–335, Seattle, Washington, 1994. Morgan Kaufmann, Los Altos.
- [Hollunder, 1996] Bernhard Hollunder. Consistency checking reduced to satisfiability of concepts in terminological systems. *Ann. of Mathematics and Artificial Intelligence*, 18(2–4):133–157, 1996.
- [Hoppe *et al.*, 1993] Thomas Hoppe, Carsten Kindermann, Joachim Quantz, Albrecht Schmiedel, and Martin Fischer. BACK V5: Tutorial and manual. KIT-Report 100, Fachbereich Informatik, Technische Universität Berlin, Berlin (Germany), 1993.
- [Horrocks and Patel-Schneider, 1998a] Ian Horrocks and Peter F. Patel-Schneider. Comparing subsumption optimizations. In *Proc. of the 1998 Description Logic Workshop (DL'98)*, pages 90–94. CEUR Electronic Workshop Proceedings, <http://ceur-ws.org/Vol-11/>, 1998.
- [Horrocks and Patel-Schneider, 1998b] Ian Horrocks and Peter F. Patel-Schneider. DL systems comparison. In *Proc. of the 1998 Description Logic Workshop (DL'98)*, pages 55–57. CEUR Electronic Workshop Proceedings, <http://ceur-ws.org/Vol-11/>, 1998.
- [Horrocks and Patel-Schneider, 1998c] Ian Horrocks and Peter F. Patel-Schneider. FaCT and DLP: Automated reasoning with analytic tableaux and related methods. In *Proc. of the 2nd Int. Conf. on Analytic Tableaux and Related Methods (TABLEAUX'98)*, pages 27–30, 1998.
- [Horrocks and Patel-Schneider, 1998d] Ian Horrocks and Peter F. Patel-Schneider. Optimising propositional modal satisfiability for description logic subsumption. In *Proc. of the 4th Int. Conf. on Artificial Intelligence and Symbolic Computation (AISC'98)*, 1998.

- [Horrocks and Patel-Schneider, 1999] Ian Horrocks and Peter F. Patel-Schneider. Optimizing description logic subsumption. *J. of Logic and Computation*, 9(3):267–293, 1999.
- [Horrocks and Patel-Schneider, 2001] Ian Horrocks and Peter F. Patel-Schneider. The generation of DAML+OIL. In *Proc. of the 2001 Description Logic Workshop (DL 2001)*, pages 30–35. CEUR Electronic Workshop Proceedings, <http://ceur-ws.org/Vol-49/>, 2001.
- [Horrocks and Rector, 1996] Ian Horrocks and Alan Rector. Using a description logic with concept inclusions. In *Proc. of the 1996 Description Logic Workshop (DL'96)*, number WS-96-05 in AAAI Technical Report, pages 132–135. AAAI Press/The MIT Press, 1996.
- [Horrocks and Sattler, 1999] Ian Horrocks and Ulrike Sattler. A description logic with transitive and inverse roles and role hierarchies. *J. of Logic and Computation*, 9(3):385–410, 1999.
- [Horrocks and Sattler, 2001] Ian Horrocks and Ulrike Sattler. Ontology reasoning in the $\mathcal{SHOQ}(\mathcal{D})$ description logic. In *Proc. of the 17th Int. Joint Conf. on Artificial Intelligence (IJCAI 2001)*, pages 199–204, 2001.
- [Horrocks and Tessaris, 2000] Ian Horrocks and Sergio Tessaris. A conjunctive query language for description logic aboxes. In *Proc. of the 17th Nat. Conf. on Artificial Intelligence (AAAI 2000)*, pages 399–404, 2000.
- [Horrocks and Tobies, 2000] Ian Horrocks and Stephan Tobies. Reasoning with axioms: Theory and practice. In *Proc. of the 7th Int. Conf. on Principles of Knowledge Representation and Reasoning (KR 2000)*, pages 285–296, 2000.
- [Horrocks *et al.*, 1996] Ian Horrocks, Alan Rector, and Carole Goble. A description logic based schema for the classification of medical data. In *Proc. of the 3rd Int. Workshop on Knowledge Representation meets Databases (KRDB'96)*, pages 24–28. CEUR Electronic Workshop Proceedings, <http://ceur-ws.org/Vol-4/>, 1996.
- [Horrocks *et al.*, 1999] Ian Horrocks, Ulrike Sattler, and Stephan Tobies. Practical reasoning for expressive description logics. In Harald Ganzinger, David McAllester, and Andrei Voronkov, editors, *Proc. of the 6th Int. Conf. on Logic for Programming and Automated Reasoning (LPAR'99)*, number 1705 in Lecture Notes in Artificial Intelligence, pages 161–180. Springer, 1999.
- [Horrocks *et al.*, 2000a] I. Horrocks, D. Fensel, J. Broekstra, S. Decker, M. Erdmann, C. Goble, F. van Harmelen, M. Klein, S. Staab, R. Studer, and E. Motta. OIL: The Ontology Inference Layer. Technical Report IR-479, Vrije Universiteit Amsterdam, Faculty of Sciences, September 2000.
- [Horrocks *et al.*, 2000b] Ian Horrocks, Ulrike Sattler, and Stephan Tobies. Practical reasoning for very expressive description logics. *J. of the Interest Group in Pure and Applied Logic*, 8(3):239–264, 2000.
- [Horrocks *et al.*, 2000c] Ian Horrocks, Ulrike Sattler, and Stephan Tobies. Reasoning with individuals for the description logic \mathcal{SHIQ} . In David McAllester, editor, *Proc. of the 17th Int. Conf. on Automated Deduction (CADE 2000)*, volume 1831 of *Lecture Notes in Computer Science*, pages 482–496. Springer, 2000.
- [Horrocks, 1997a] Ian Horrocks. Optimisation techniques for expressive description logics. Technical Report UMCS-97-2-1, University of Manchester, Department of Computer Science, 1997.
- [Horrocks, 1997b] Ian Horrocks. *Optimising Tableaux Decision Procedures for Description Logics*. PhD thesis, University of Manchester, 1997.
- [Horrocks, 1998a] Ian Horrocks. The FaCT system. In Harrie de Swart, editor, *Proc. of the 2nd Int. Conf. on Analytic Tableaux and Related Methods (TABLEAUX'98)*, volume

- 1397 of *Lecture Notes in Artificial Intelligence*, pages 307–312. Springer, 1998.
- [Horrocks, 1998b] Ian Horrocks. Using an expressive description logic: FaCT or fiction? In *Proc. of the 6th Int. Conf. on Principles of Knowledge Representation and Reasoning (KR'98)*, pages 636–647, 1998.
- [Horrocks, 1999] Ian Horrocks. FaCT and iFaCT. In *Proc. of the 1999 Description Logic Workshop (DL'99)*, pages 133–135. CEUR Electronic Workshop Proceedings, <http://ceur-ws.org/Vol-22/>, 1999.
- [Horty *et al.*, 1987] J. F. Horty, R. H. Thomason, and D. S. Touretzky. A skeptical theory of inheritance in nonmonotonic semantic networks. In *Proc. of the 6th Nat. Conf. on Artificial Intelligence (AAAI'87)*, pages 358–363, 1987.
- [Hovy and Knight, 1993] E. H. Hovy and K. Knight. Motivation for shared ontologies: An example from the Pangloss collaboration. In *Proc. of the IJCAI'93 Workshop on Knowledge Sharing and Information Interchange*, 1993.
- [Huitt and Wilde, 1992] R. Huitt and N. Wilde. Maintenance support for object-oriented programs. *IEEE Trans. on Software Engineering*, 18(12), 1992.
- [Hull and King, 1987] R. B. Hull and R. King. Semantic database modelling: Survey, applications and research issues. *ACM Computing Surveys*, 19(3):201–260, September 1987.
- [Hull, 1988] Richard Hull. A survey of theoretical research on typed complex database objects. In J. Paredaens, editor, *Databases*, pages 193–256. Academic Press, 1988.
- [Hustadt and Schmidt, 1997] Ulrich Hustadt and Renate A. Schmidt. On evaluating decision procedures for modal logic. In *Proc. of the 15th Int. Joint Conf. on Artificial Intelligence (IJCAI'97)*, pages 202–207, 1997.
- [Hustadt and Schmidt, 2000] Ulrich Hustadt and Renate A. Schmidt. Issues of decidability for description logics in the framework of resolution. In R. Caferra and G. Salzer, editors, *Automated Deduction in Classical and Non-Classical Logics*, volume 1761 of *Lecture Notes in Artificial Intelligence*, pages 191–205. Springer, 2000.
- [Israel and Brachman, 1984] David J. Israel and Ronald J. Brachman. Some remarks on the semantics of representation languages. In M. L. Brodie, J. Mylopoulos, and J. W. Schmidt, editors, *On Conceptual Modeling: Perspectives from Artificial Intelligence Databases and Programming Languages*. Springer, 1984.
- [Jackendoff, 1990] Ray Jackendoff. *Semantic Structures*. Current Studies in Linguistics Series. The MIT Press, 1990.
- [Jacobs, 1991] Paul S. Jacobs. Integrating language and meaning in structured inheritance networks. In Sowa [1991], pages 527–542.
- [Jacobson *et al.*, 1998] Ivar Jacobson, Grady Booch, and James Rumbaugh. *The Unified Modeling Language User Guide*. Addison Wesley Publ. Co., Reading, Massachusetts, 1998.
- [Jaeger, 1994] Manfred Jaeger. Probabilistic reasoning in terminological logics. In Pietro Torasso, Jon Doyle, and Erik Sandewall, editors, *Proc. of the 4th Int. Conf. on the Principles of Knowledge Representation and Reasoning (KR'94)*, pages 305–316, 1994.
- [Jang and Patil, 1989] Y. Jang and R. Patil. KOLA: A knowledge organisation language. In *Proc. of the 13th Annual Symposium on Computer Applications in Medical Care (SCAMC'89)*, pages 71–75, 1989.
- [Jeroslow and Wang, 1990] R. Jeroslow and J. Wang. Solving propositional satisfiability problems. *Ann. of Mathematics and Artificial Intelligence*, 1:167–187, 1990.
- [Johnson *et al.*, 2000] P. D. Johnson, S. Tu, N. Booth, B. Sugden, and I. Purves. Using scenarios in chronic disease management guidelines for primary care. In *Proc. of the American Medical Informatics Society Annual Fall Symposium*, pages 389–393, 2000.

- [Johnson, 1990] D. S. Johnson. A catalog of complexity classes. In *Handbook of Theoretical Computer Science*, volume A, chapter 2. Elsevier Science Publishers (North-Holland), Amsterdam, 1990.
- [Joshi, 1994] Aravind K. Joshi. Introduction to special issue on tree-adjoining grammars. *Computational Intelligence*, 10(4):vii–xv, 1994.
- [Juengst and Heinrich, 1998] Werner E. Juengst and Michael Heinrich. Using resource balancing to configure modular systems. *IEEE Intelligent Systems*, pages 50–58, 1998.
- [Kaczmarek *et al.*, 1986] Thomas S. Kaczmarek, Raymond Bates, and Gabriel Robins. Recent developments in NIKL. In *Proc. of the 5th Nat. Conf. on Artificial Intelligence (AAAI'86)*, pages 978–985, 1986.
- [Kalmes, 1988] J. Kalmes. SB-Graph user manual. Technical Report SFB 314, Memo Nr. 30, Universität des Saarlandes, Fachbereich Informatik, Saarbrücken (Germany), 1988.
- [Kalmes, 1990] J. Kalmes. SB-Graph. Technical Report SFB 314, Memo Nr. 44, Universität des Saarlandes, Fachbereich Informatik, Saarbrücken (Germany), 1990. In German.
- [Karp *et al.*, 1999] P. D. Karp, V. K. Chaudhri, and J. Thomere. XOL: An XML-based ontology exchange language. Version 0.3, July 1999.
- [Karp, 1992] Peter D. Karp. The design space of knowledge representation systems. Technical Report SRI AI Technical Note 520, SRI International, Menlo Park (CA, USA), 1992.
- [Kent, 1979] William Kent. Limitations of record-base information models. *ACM Trans. on Database Systems*, 4(1):107–131, 1979.
- [Kerdiles and Salvat, 1997] Gwen Kerdiles and Eric Salvat. A sound and complete CG proof procedure combining projections with analytic tableaux. In D. Lukose, H. Delugach, M. Keeler, L. Searle, and J. Sowa, editors, *Proc. of the 5th Int. Conf. on Conceptual Structures (ICCS'97)*, volume 1257 of *Lecture Notes in Computer Science*, pages 371–385. Springer, 1997.
- [Kessel *et al.*, 1995] T. Kessel, F. Rousselot, M. Schlick, and O. Stern. Use of DL within the framework of DBMS. In *Proc. of the 2nd Int. Workshop on Knowledge Representation meets Databases (KRDB'95)*. CEUR Electronic Workshop Proceedings, <http://ceur-ws.org/Vol-2/>, 1995.
- [Kim and Lochovsky, 1989] Won Kim and Frederick H. Lochovsky, editors. *Object-Oriented Concepts, Databases, and Applications*. ACM Press and Addison Wesley, New York (USA), 1989.
- [Kim, 1990] Won Kim. *Introduction to Object-Oriented Databases*. The MIT Press, 1990.
- [Kindermann and Randi, 1990] C. Kindermann and P. Randi. Object recognition and retrieval in the BACK system. KIT-Report 86, Fachbereich Informatik, Technische Universität Berlin, Berlin (Germany), 1990.
- [Kindermann, 1992] Carsten Kindermann. Retraction of object descriptions in BACK. KIT-Report 105, Fachbereich Informatik, Technische Universität Berlin, Berlin (Germany), 1992.
- [Kirk *et al.*, 1995] Thomas Kirk, Alon Y. Levy, Yehoshua Sagiv, and Divesh Srivastava. The Information Manifold. In *Proceedings of the AAAI 1995 Spring Symp. on Information Gathering from Heterogeneous, Distributed Environments*, pages 85–91, 1995.
- [Knight and Luk, 1994] K. Knight and S. Luk. Building a large knowledge base for machine translation. In *Proc. of the 12th Nat. Conf. on Artificial Intelligence (AAAI'94)*, 1994.
- [Knight *et al.*, 1995] K. Knight, I. Chander, M. Haines, V. Hatzivassiloglou, E. Hovy, M. Iida, S. K. Luk, R. Whitney, and K. Yamada. Filling knowledge gaps in a broad-coverage machine translation system. In *Proc. of the 14th Int. Joint Conf. on Artificial*

- Intelligence (IJCAI'95)*, pages 1390–1396, 1995.
- [Kobsa, 1991a] Alfred Kobsa. First experiences with the SB-ONE knowledge representation workbench in natural-language applications. *SIGART Bull.*, 2(3):70–76, 1991.
- [Kobsa, 1991b] Alfred Kobsa. Utilizing knowledge: The components of the SB-ONE knowledge representation workbench. In Sowa [1991], pages 457–486.
- [Koetzle *et al.*, 2001] Laura Koetzle, Paul Hagen, Hillary Drohan, and Moira Dorsey. Smarter sales of complex goods. In *The Forrester Report*. Cambridge, Mass., September 2001.
- [Kohn *et al.*, 2000] L. T. Kohn, J. M. Corrigan, and M. S. Donaldson, editors. *To Err is Human: Building a Safer Health System*. National Academy Press, 2000.
- [Koller *et al.*, 1997] Daphne Koller, Alon Levy, and Avi Pfeffer. P-CLASSIC: A tractable probabilistic description logic. In *Proc. of the 14th Nat. Conf. on Artificial Intelligence (AAAI'97)*, pages 390–397. AAAI Press/The MIT Press, 1997.
- [Kozen and Tiuryn, 1990] Dexter Kozen and Jerzy Tiuryn. Logics of programs. In Jan van Leeuwen, editor, *Handbook of Theoretical Computer Science — Formal Models and Semantics*, pages 789–840. Elsevier Science Publishers (North-Holland), Amsterdam, 1990.
- [Kozen, 1983] Dexter Kozen. Results on the propositional μ -calculus. *Theoretical Computer Science*, 27:333–354, 1983.
- [Kripke, 1980] S. Kripke. *Naming and Necessity*. Harvard University Press, 1980.
- [Kuper and Vardi, 1993] Gabriel M. Kuper and Moshe Y. Vardi. On the complexity of queries in the logical data model. *Theoretical Computer Science*, 116:33–58, 1993.
- [Kurtonina and de Rijke, 1997] Natasha Kurtonina and Maarten de Rijke. Classifying description logics. In *Proc. of the 1997 Description Logic Workshop (DL'97)*, pages 49–53, 1997.
- [Küsters and Borgida, 2001] Ralf Küsters and Alexander Borgida. What's in an attribute? Consequences for the least common subsumer. *J. of Artificial Intelligence Research*, 14:167–203, 2001.
- [Küsters and Molitor, 2001a] Ralf Küsters and Ralf Molitor. Approximating most specific concepts in description logics with existential restrictions. In Franz Baader, Gerd Brewka, and Thomas Eiter, editors, *Proc. of the Joint German/Austrian Conf. on Artificial Intelligence (KI 2001)*, volume 2174 of *Lecture Notes in Artificial Intelligence*, pages 33–47. Springer, 2001.
- [Küsters and Molitor, 2001b] Ralf Küsters and Ralf Molitor. Computing least common subsumers in \mathcal{ALN} . In *Proc. of the 17th Int. Joint Conf. on Artificial Intelligence (IJCAI 2001)*, pages 219–224, 2001.
- [Küsters, 1998] Ralf Küsters. Characterizing the semantics of terminological cycles in \mathcal{ALN} using finite automata. In *Proc. of the 6th Int. Conf. on Principles of Knowledge Representation and Reasoning (KR'98)*, pages 499–510, 1998.
- [Küsters, 2001] Ralf Küsters. *Non-standard Inferences in Description Logics*, volume 2100 of *Lecture Notes in Artificial Intelligence*. Springer, 2001.
- [Ladner, 1977] Richard E. Ladner. The computational complexity of provability in systems of modal propositional logic. *SIAM J. on Computing*, 6(3):467–480, 1977.
- [Lambrix *et al.*, 1998] P. Lambrix, N. Shahmehri, and N. Wahlöf. A default extension to description logics for use in an intelligent search engine. In *Proc. of the 31st Hawaii Int. Conf. on System Sciences, Volume V - Modeling Technologies and Intelligent Systems Track*, pages 28–35, 1998.
- [Lang, 1991] Ewald Lang. The LILOG ontology from a linguistic point of view. In Herzog and Rollinger [1991], pages 464–481.

- [Laux, 1994] Armin Laux. Beliefs in multi-agent worlds: A terminological approach. In *Proc. of the 11th Eur. Conf. on Artificial Intelligence (ECAI'94)*, pages 299–303, Amsterdam, The Netherlands, 1994.
- [Lavelli *et al.*, 1992] Alberto Lavelli, Bernardo Magnini, and Carlo Strapparava. An approach to multilevel semantics for applied systems. In *Proc. of the 3rd ACL Conference on Applied Natural Language Processing (ANLP'92)*, pages 17–24, 1992.
- [Lecluse and Richard, 1989] Christophe Lecluse and Philippe Richard. Modeling complex structures in object-oriented databases. In *Proc. of the 8th ACM SIGACT SIGMOD SIGART Symp. on Principles of Database Systems (PODS'89)*, pages 362–369, 1989.
- [Lehmann, 1992] Fritz Lehmann, editor. *Semantic Networks in Artificial Intelligence*. Pergamon Press, Oxford (United Kingdom), 1992.
- [Lenzerini and Nobile, 1990] Maurizio Lenzerini and Paolo Nobile. On the satisfiability of dependency constraints in entity-relationship schemata. *Information Systems*, 15(4):453–461, 1990.
- [Lenzerini and Schaerf, 1991] Maurizio Lenzerini and Andrea Schaerf. Concept languages as query languages. In *Proc. of the 9th Nat. Conf. on Artificial Intelligence (AAAI'91)*, pages 471–476, 1991.
- [Lenzerini *et al.*, 1991] Maurizio Lenzerini, Daniele Nardi, and Maria Simi, editors. *Inheritance Hierarchies in Knowledge Representation and Programming Languages*. John Wiley & Sons, 1991.
- [Levesque and Brachman, 1987] Hector J. Levesque and Ron J. Brachman. Expressiveness and tractability in knowledge representation and reasoning. *Computational Intelligence*, 3:78–93, 1987.
- [Levesque, 1984] Hector J. Levesque. Foundations of a functional approach to knowledge representation. *Artificial Intelligence*, 23:155–212, 1984.
- [Levy and Rousset, 1996] Alon Y. Levy and Marie-Christine Rousset. CARIN: A representation language combining Horn rules and description logics. In *Proc. of the 12th Eur. Conf. on Artificial Intelligence (ECAI'96)*, pages 323–327, 1996.
- [Levy and Rousset, 1997] Alon Y. Levy and Marie-Christine Rousset. CARIN: A representation language combining Horn rules and description logics. Technical report, AT&T, 1997.
- [Levy and Rousset, 1998] Alon Y. Levy and Marie-Christine Rousset. Combining horn rules and description logics in CARIN. *Artificial Intelligence*, 104(1–2):165–209, 1998.
- [Levy *et al.*, 1995] Alon Y. Levy, Divesh Srivastava, and Thomas Kirk. Data model and query evaluation in global information systems. *J. of Intelligent Information Systems*, 5:121–143, 1995.
- [Levy *et al.*, 1996] Alon Y. Levy, Anand Rajaraman, and Joann J. Ordille. Query answering algorithms for information agents. In *Proc. of the 13th Nat. Conf. on Artificial Intelligence (AAAI'96)*, pages 40–47, 1996.
- [Levy, 2000] Alon Y. Levy. Logic-based techniques in data integration. In Jack Minker, editor, *Logic Based Artificial Intelligence*. Kluwer Academic Publisher, 2000.
- [Libkin, 2000] Leonid Libkin. Logics with counting and local properties. *ACM Trans. on Computational Logic*, 1(1), 2000.
- [Lifschitz, 1991] Vladimir Lifschitz. Nonmonotonic databases and epistemic queries. In *Proc. of the 12th Int. Joint Conf. on Artificial Intelligence (IJCAI'91)*, pages 381–386, 1991.
- [Lifschitz, 1994] Vladimir Lifschitz. Minimal belief and negation as failure. *Artificial Intelligence*, 70:53–72, 1994.
- [Lindberg *et al.*, 1993] D. Lindberg, B. Humphreys, and A. McCray. The unified medical

- language system. In J. van Bemmel, editor, *Yearbook of Medical Informatics*, pages 41–53. International Medical Informatics Association, 1993.
- [Lipkis, 1982] Thomas A. Lipkis. A KL-ONE classifier. In Schmolze and Brachman [1982], pages 128–145. Published as BBN Research Report 4842, Bolt Beranek and Newman Inc., June 1982.
- [Ludwig *et al.*, 2000] Bernd Ludwig, Günther Görz, and Heinrich Niemann. Combining expression and content in domains for dialog managers. *J. of Logic and Computation*, 1(2):241–258, 2000.
- [Lussier *et al.*, 1992] Y. A. Lussier, M. Maksud, B. Desruisseaux, P.-P. Yale, and R. St-Arneault. PureMD: A computerized patient record software for direct data entry by physicians using keyboard-free pen-based portable computer. In *Proc. of the 16th Annual Symposium on Computer Applications in Medical Care (SCAMC'92)*, pages 261–263, 1992.
- [Lutz and Sattler, 2000a] Carsten Lutz and Ulrike Sattler. The complexity of reasoning with boolean modal logic. In *Proc. of Advances in Modal Logic 2000 (AiML 2000)*, 2000.
- [Lutz and Sattler, 2000b] Carsten Lutz and Ulrike Sattler. Mary likes all cats. In *Proc. of the 2000 Description Logic Workshop (DL 2000)*, pages 213–226. CEUR Electronic Workshop Proceedings, <http://ceur-ws.org/Vol-33/>, 2000.
- [Lutz and Sattler, 2001] Carsten Lutz and Ulrike Sattler. The complexity of reasoning with boolean modal logics. In F. Wolter, H. Wansing, M. de Rijke, and M. Zakharyashev, editors, *Advances in Modal Logics*, volume 3. CSLI Publications, 2001.
- [Lutz *et al.*, 1999] Carsten Lutz, Ulrike Sattler, and Stephan Tobies. A suggestion for an n -ary description logic. In *Proc. of the 1999 Description Logic Workshop (DL'99)*, pages 81–85. CEUR Electronic Workshop Proceedings, <http://ceur-ws.org/Vol-22/>, 1999.
- [Lutz *et al.*, 2001a] Carsten Lutz, Ulrike Sattler, and Frank Wolter. Description logics and the two-variable fragment. In *Proc. of the 2001 Description Logic Workshop (DL 2001)*, pages 66–75. CEUR Electronic Workshop Proceedings, <http://ceur-ws.org/Vol-49/>, 2001.
- [Lutz *et al.*, 2001b] Carsten Lutz, Holger Sturm, Frank Wolter, and Michael Zakharyashev. Tableaux for temporal description logic with constant domain. In *Proc. of the Int. Joint Conf. on Automated Reasoning (IJCAR 2001)*, volume 2083 of *Lecture Notes in Artificial Intelligence*, pages 121–136. Springer, 2001.
- [Lutz *et al.*, 2002] Carsten Lutz, Holger Sturm, Frank Wolter, and Michael Zakharyashev. A tableau decision algorithm for modalized \mathcal{ALC} with constant domains. *Studia Logica*, 2002. To appear.
- [Lutz, 1999a] Carsten Lutz. Complexity of terminological reasoning revisited. In *Proc. of the 6th Int. Conf. on Logic for Programming and Automated Reasoning (LPAR'99)*, volume 1705 of *Lecture Notes in Artificial Intelligence*, pages 181–200. Springer, 1999.
- [Lutz, 1999b] Carsten Lutz. Reasoning with concrete domains. In Thomas Dean, editor, *Proc. of the 16th Int. Joint Conf. on Artificial Intelligence (IJCAI'99)*, pages 90–95, Stockholm, Sweden, 1999. Morgan Kaufmann, Los Altos.
- [Lutz, 2001a] Carsten Lutz. Interval-based temporal reasoning with general TBoxes. In *Proc. of the 17th Int. Joint Conf. on Artificial Intelligence (IJCAI 2001)*, pages 89–94, 2001.
- [Lutz, 2001b] Carsten Lutz. NEXPTIME-complete description logics with concrete domains. In *Proc. of the Int. Joint Conf. on Automated Reasoning (IJCAR 2001)*, volume 2083 of *Lecture Notes in Artificial Intelligence*, pages 45–60. Springer, 2001.
- [MacGregor and Bates, 1987] Robert MacGregor and R. Bates. The Loom knowledge repre-

- sentation language. Technical Report ISI/RS-87-188, University of Southern California, Information Science Institute, Marina del Rey (CA, USA), 1987.
- [MacGregor and Brill, 1992] Robert MacGregor and David Brill. Recognition algorithms for the LOOM classifier. In *Proc. of the 10th Nat. Conf. on Artificial Intelligence (AAAI'92)*, pages 774–779. AAAI Press/The MIT Press, 1992.
- [MacGregor and Burstein, 1991] Robert MacGregor and Mark H. Burstein. Using a description classifier to enhance knowledge representation. *IEEE Expert*, pages 41–46, July 1991.
- [MacGregor, 1988] Robert MacGregor. A deductive pattern matcher. In *Proc. of the 7th Nat. Conf. on Artificial Intelligence (AAAI'88)*, pages 403–408, 1988.
- [MacGregor, 1991a] Robert MacGregor. The evolving technology of classification-based knowledge representation systems. In John F. Sowa, editor, *Principles of Semantic Networks*, pages 385–400. Morgan Kaufmann, Los Altos, 1991.
- [MacGregor, 1991b] Robert MacGregor. Inside the LOOM description classifier. *SIGART Bull.*, 2(3):88–92, 1991.
- [MacGregor, 1994] Robert MacGregor. A description classifier for the predicate calculus. In *Proc. of the 12th Nat. Conf. on Artificial Intelligence (AAAI'94)*, pages 213–220, 1994.
- [Mallery, 1994] John Mallery. A Common LISP hypermedia server. In *Proc. of the 1st Int. Conf. on The World-Wide Web*. CERN, 1994. Available at <http://www.ai.mit.edu/projects/iiip/doc/cl-http/server-abstract.html>.
- [Mameide and Montero, 1993] Margarida Mameide and Luis Montero. Decidability of a terminological language with role negation and conjunction. In *Proc. of the Compulog Net area meeting on Knowledge Representation and Reasoning*, Lisbon, Portugal, 1993. Departamento de Informatica, Universidade Nova de Lisboa.
- [Mark, 1982] W. Mark. Realization. In Schmolze and Brachman [1982]. Published as BBN Research Report 4842, Bolt Beranek and Newman Inc., June 1982.
- [Masarie *et al.*, 1991] F. Masarie, R. Miller, O. Bouhaddou, N. Giuse, and H. Warner. An interlingua for electronic interchange of medical information: Using frames to map between clinical vocabularies. *Computers in Biomedical Research*, 24(4):379–400, 1991.
- [Massacci, 1999] Fabio Massacci. TANCS non classical system comparison. In *Proc. of the 3rd Int. Conf. on Analytic Tableaux and Related Methods (TABLEAUX'99)*, volume 1617 of *Lecture Notes in Artificial Intelligence*, 1999.
- [Massacci, 2001] Fabio Massacci. Decision procedures for expressive description logics with intersection, composition, converse of roles and role identity. In *Proc. of the 17th Int. Joint Conf. on Artificial Intelligence (IJCAI 2001)*, pages 193–198, 2001.
- [Matiyasevich, 1971] Y. Matiyasevich. Diophantine representation of recursively enumerable predicates. *Ak. Nauk USSR, Ser. Math.*, 35:3–30, 1971.
- [Mays *et al.*, 1988] E. Mays, C. Apté, J. Griesmer, and J. Kastner. Experience with K-Rep: An object-centered knowledge representation language. In *Proc. of the 4th IEEE Conference on Artificial Intelligence Application (CAIA'88)*, pages 62–67, Orlando, FL, 1988.
- [Mays *et al.*, 1991a] Eric Mays, Robert Dionne, and Robert Weida. K-Rep system overview. *SIGART Bull.*, 2(3):93–97, 1991.
- [Mays *et al.*, 1991b] Eric Mays, Sitaram Lanka, Robert Dionne, and Robert Weida. A persistent store for large shared knowledge bases. *IEEE Trans. on Knowledge and Data Engineering*, 3(1):33–41, 1991.
- [Mays *et al.*, 1996] E. Mays, R. Weida, R. Dionne, M. Laker, B. White, C. Liang, and F. J. Oles. Scalable and expressive medical terminologies. In *Proc. of the American Medical*

- Informatics Society Annual Fall Symposium*, pages 259–263, 1996.
- [McAllester *et al.*, 1996] David A. McAllester, Robert Givan, Carl Witty, and Dexter Kozen. Tarskian set constraints. In *Proc. of the 11th IEEE Symp. on Logic in Computer Science (LICS'96)*, pages 138–147, 1996.
- [McAllester, 1982] David A. McAllester. Reasoning utility package user's manual. Technical Report AI Memo 551, Massachusetts Institute of Technology, Artificial Intelligence Laboratory, 1982.
- [McDermott, 1982] John McDermott. R1: A rule-based configurer of computer systems. In *Artificial Intelligence*, volume 19, 1982.
- [McGuinness and Borgida, 1995] Deborah L. McGuinness and Alex Borgida. Explaining subsumption in description logics. In *Proc. of the 14th Int. Joint Conf. on Artificial Intelligence (IJCAI'95)*, pages 816–821, 1995.
- [McGuinness and Patel-Schneider, 1998] Deborah L. McGuinness and Peter F. Patel-Schneider. Usability issues in knowledge representation systems. In *Proc. of the 15th Nat. Conf. on Artificial Intelligence (AAAI'98)*, pages 608–614, 1998.
- [McGuinness and Wright, 1998a] Deborah McGuinness and Jon R. Wright. Conceptual modelling for configuration: A description logic-based approach. *Artificial Intelligence for Engineering Design, Analysis, and Manufacturing J. – Special Issue on Configuration*, 12:333–344, 1998.
- [McGuinness and Wright, 1998b] Deborah L. McGuinness and Jon R. Wright. An industrial strength description logic-based configuration platform. *IEEE Intelligent Systems*, pages 69–77, 1998.
- [McGuinness *et al.*, 1994] Deborah L. McGuinness, Merryll K. Abrahams, Lori Alperin Resnick, Peter F. Patel-Schneider, Rich Thomason, Violetta Cavalli-Sforza, and Cristina Conati. Classic knowledge representation system tutorial. Technical report, Artificial Intelligence Principles Research Department, AT&T Labs Research and University of Pittsburgh, 1994. Available as <http://www.bell-labs.com/project/classic/papers/ClassTut/ClassTut.html>.
- [McGuinness *et al.*, 1995] Deborah L. McGuinness, Lori Alperin Resnick, and Charles Isbell. Description Logic in practice: A CLASSIC application. In *Proc. of the 14th Int. Joint Conf. on Artificial Intelligence (IJCAI'95)*, pages 2045–2046, 1995.
- [McGuinness *et al.*, 1997] Deborah L. McGuinness, Harley Manning, and Tom Beattie. Knowledge augmented intranet search. In *Proc. of the 6th World Wide Web Conference CDROM version*, 1997.
- [McGuinness *et al.*, 1998] Deborah McGuinness, Peter F. Patel-Schneider, Lori Alperin Resnick, Charles Isbell, Matt Parker, and Chris Welty. A description logic based configurator for the web. *SIGART Bull.*, 9(2):20–22, 1998.
- [McGuinness *et al.*, 2000a] Deborah L. McGuinness, Richard Fikes, James Rice, and Steve Wilder. The Chimaera ontology environment. In *Proc. of the 17th Nat. Conf. on Artificial Intelligence (AAAI 2000)*, pages 1123–1124, 2000.
- [McGuinness *et al.*, 2000b] Deborah L. McGuinness, Richard Fikes, James Rice, and Steve Wilder. An environment for merging and testing large ontologies. In *Proc. of the 7th Int. Conf. on Principles of Knowledge Representation and Reasoning (KR 2000)*, pages 483–493, 2000.
- [McGuinness *et al.*, 2002] Deborah L. McGuinness, Richard Fikes, Lynn A. Stein, and James Hendler. DAML-ONT: An ontology language for the semantic web. In Dieter Fensel, Hendler, Henry Lieberman, and Wolfgang Wahlster, editors, *The Semantic Web: Why, What, and How*. The MIT Press, 2002.

- [McGuinness, 1996] Deborah L. McGuinness. *Explaining Reasoning in Description Logics*. PhD thesis, Department of Computer Science, Rutgers University, October 1996. Also available as Rutgers Technical Report Number LCSR-TR-277.
- [McGuinness, 1998] Deborah L. McGuinness. Ontological issues for knowledge-enhanced search. In *Proceedings of Formal Ontology in Information Systems*, 1998. Also published in *Frontiers in Artificial Intelligence and Applications*, IOS-Press, 1998.
- [McGuinness, 1999] Deborah L. McGuinness. Ontology-enhanced search for primary care medical literature. In *Proc. of the Int. Medical Informatics Association Working Group 6 – Conference on Natural Language Processing and Medical Concept Representation (IMIA'99)*, 1999. Available at <http://www.ks1.stanford.edu/people/dlm/papers/imia99-abstract.html>.
- [Meghini *et al.*, 1997] Carlo Meghini, Fabrizio Sebastiani, and Umberto Straccia. Modelling the retrieval of structured documents containing texts and images. In Costantino Thanos, editor, *Proc. of the 1st European Conf. on Research and Advanced Technology for Digital Libraries (ECDL'97)*, volume 1324 of *Lecture Notes in Computer Science*. Springer, 1997.
- [Mejino and Rosse, 1999] J. L. V. Mejino and C. Rosse. Conceptualization of anatomical spatial entities in the digital anatomist foundation model. *J. of the American Medical Informatics Association*, pages 112–116, 1999. Annual Symposium Special Issue.
- [Mena *et al.*, 2000] E. Mena, A. Illarramendi, V. Kashyap, and A. Sheth. OBSERVER: An approach for query processing in global information systems based on interoperation across pre-existing ontologies. *Distributed and Parallel Databases*, 8(2):223–271, 2000.
- [Mendelzon *et al.*, 1997] Alberto Mendelzon, George A. Mihaila, and Tova Milo. Querying the World Wide Web. *Int. J. on Digital Libraries*, 1(1):54–67, 1997.
- [Meyer and van der Hoek, 1995] J. J. Meyer and W. van der Hoek. *Epistemic Logic for AI and Computer Science*. Cambridge University Press, 1995.
- [Michaeli *et al.*, 1997] David Michaeli, Werner Nutt, and Yehoshua Sagiv. Classification rules for semistructured data. In *Proc. of the 1997 Description Logic Workshop (DL'97)*, pages 59–64, 1997.
- [Miller, 1995] George A. Miller. WordNet: A lexical database for English. *Communications of the ACM*, 38(11):39–41, 1995.
- [Milne, 1928] A. A. Milne. *The House at Pooh Corner*. Dutton, 1928.
- [Minsky, 1981] Marvin Minsky. A framework for representing knowledge. In J. Haugeland, editor, *Mind Design*. The MIT Press, 1981. A longer version appeared in *The Psychology of Computer Vision* (1975). Republished in [Brachman and Levesque, 1985].
- [Molitor and Tresp, 2000] Ralf Molitor and Christopher B. Tresp. Extending description logics to vague knowledge in medicine. In P. Szczepaniak, P. J. G. Lisboa, and J. Kacprzyk, editors, *Fuzzy Systems in Medicine*, volume 41 of *Studies in Fuzziness and Soft Computing*, pages 617–635. Springer, 2000.
- [Moore and Paris, 1993] Johanna D. Moore and Cécile Paris. Planning text for advisory dialogues: Capturing intentional and rhetorical information. *Computational Linguistics*, 19(4):651–694, 1993.
- [Moore, 1985] Robert C. Moore. Semantical considerations on nonmonotonic logic. *Acta Informatica*, 25:75–94, 1985.
- [Mortimer, 1975] Michael Mortimer. On languages with two variables. *Zeitschrift für Mathematische Logik und Grundlagen der Mathematik*, 21:135–140, 1975.
- [Mosurovic and Zakharyaschev, 1999] M. Mosurovic and M. Zakharyaschev. On the complexity of description logics with modal operators. In P. Kolaitos and G. Koletos, editors, *Proceedings of the 2nd Panhellenic Logic Symposium*, pages 166–171, Delphi, Greece,

- 1999.
- [Motschnig-Pitrik and Mylopoulos, 1992] Renate Motschnig-Pitrik and John Mylopoulos. Classes and instances. *J. of Intelligent and Cooperative Information Systems*, 1(1), 1992.
- [Mugnier and Chein, 1992] Marie-Laure Mugnier and Michel Chein. Polynomial algorithms for projection and matching. In Heather D. Pfeiffer and Timothy E. Nagle, editors, *Proc. of the 7th Annual Workshop on Conceptual Structures: Theory and Implementation*, volume 754 of *Lecture Notes in Artificial Intelligence*, pages 239–251. Springer, 1992.
- [Muller and Schupp, 1987] D. E. Muller and P. E. Schupp. Alternating automata on infinite trees. *Theoretical Computer Science*, 54:267–276, 1987.
- [Musen *et al.*, 1996] M. Musen, S. Tu, A. Das, and Y. Shahar. EON: A component-based architecture for automation of protocol-directed therapy. *J. of the American Medical Informatics Association*, 3:367–383, 1996.
- [Musen, 1998] M. Musen. Modern architectures for intelligent systems: Reusable ontologies and problem-solving methods. *J. of the American Medical Informatics Association*, pages 46–54, 1998. Annual Symposium Special Issue.
- [Mylonas and Renear, 1999] Elli Mylonas and Allen Renear. The text encoding initiative at 10. *Computers and the Humanities*, 33(1–2):1–10, 1999.
- [Mylopoulos, 1998] John Mylopoulos. Information modeling in the time of the revolution. *Information Systems*, 23(3–4):127–155, 1998.
- [Nado and Fikes, 1987] Robert Nado and Richard Fikes. Semantically sound inheritance for a formally defined frame language with defaults. In *Proc. of the 6th Nat. Conf. on Artificial Intelligence (AAAI'87)*, pages 443–448, 1987.
- [Nardi and Rosati, 1995] Daniele Nardi and Riccardo Rosati. A preference semantics for ground nonmonotonic modal logics. In *Proc. of the 7th Portuguese Conf. on Artificial Intelligence (EPIA'95)*, volume 990 of *Lecture Notes in Artificial Intelligence*. Springer, 1995.
- [Nebel and Smolka, 1991] Bernhard Nebel and Gert Smolka. Attributive description formalism and the rest of the world. In O. Herzog and C.-R. Rollinger, editors, *Textunderstanding in LILOG: Integrating Computational Linguistics and Artificial Intelligence*. Springer, Berlin (Germany), 1991.
- [Nebel and von Luck, 1987] Bernhard Nebel and Kai von Luck. Issues of integration and balancing in hybrid knowledge representation systems. In K. Morik, editor, *Proc. of the 11th German Workshop on Artificial Intelligence (GWAI'87)*, pages 114–123. Springer, 1987.
- [Nebel and von Luck, 1988] Bernhard Nebel and Kai von Luck. Hybrid reasoning in BACK. In *Proc. of the 3rd Int. Symp. on Methodologies for Intelligent Systems (ISMIS'88)*, pages 260–269. North-Holland Publ. Co., Amsterdam, 1988.
- [Nebel, 1988] Bernhard Nebel. Computational complexity of terminological reasoning in BACK. *Artificial Intelligence*, 34(3):371–383, 1988.
- [Nebel, 1990a] Bernhard Nebel. *Reasoning and Revision in Hybrid Representation Systems*, volume 422 of *Lecture Notes in Artificial Intelligence*. Springer, 1990.
- [Nebel, 1990b] Bernhard Nebel. Terminological reasoning is inherently intractable. *Artificial Intelligence*, 43:235–249, 1990.
- [Nebel, 1991] Bernhard Nebel. Terminological cycles: Semantics and computational properties. In John F. Sowa, editor, *Principles of Semantic Networks*, pages 331–361. Morgan Kaufmann, Los Altos, 1991.
- [Neumann, 1992] Peter G. Neumann. What's in a name? *Communications of the ACM*, 35(1):186, 1992.

- [Neuwirth, 1993] A. Neuwirth. Inferences for temporal object descriptions in a terminological representation system. KIT-Report 107, Fachbereich Informatik, Technische Universität Berlin, Berlin (Germany), 1993.
- [Newell, 1982] Allen Newell. The knowledge level. *Artificial Intelligence*, 18(1):87–127, 1982.
- [NHS National Health Service Executive, 1998] NHS National Health Service Executive. Information for health: An information strategy for the modern NHS 1998–2005, 1998.
- [Nowlan and Rector, 1991] W. Nowlan and A. Rector. Medical knowledge representation and predictive data entry. In *Proc. of Artificial Intelligence in Medicine Europe (AIME'91)*, pages 105–116, 1991.
- [Nowlan *et al.*, 1991a] W. Nowlan, S. Kay, A. Rector, B. Horan, and A. Wilson. PEN&PAD: A multi-lingual patient care workstation based on a unified representation of the medical record and medical terminology. In *Proc. of Medical Informatics Europe (MIE'91)*, pages 1043–1048, 1991.
- [Nowlan *et al.*, 1991b] W. Nowlan, A. Rector, S. Kay, B. Horan, and A. Wilson. A patient care workstation based on a user centred design and a formal theory of medical terminology: PEN&PAD and the SMK formalism. In *Proc. of the 15th Annual Symposium on Computer Applications in Medical Care (SCAMC'91)*, pages 855–857, 1991.
- [Nowlan *et al.*, 1994] W. Nowlan, A. Rector, T. Rush, and W. Solomon. From terminology to terminology services. In *Proc. of the 18th Annual Symposium on Computer Applications in Medical Care (SCAMC'94)*, pages 150–154, 1994.
- [Noy and McGuinness, 2000] Natalya Fridman Noy and Deborah L. McGuinness. Ontology development 101: A guide to creating your first ontology. Technical Report KSL-01-05, Stanford University KSL, 2000. Available also as Stanford Medical Informatics Technical Report no. SMI-2001-0880. Available at <http://www.ksl.stanford.edu/people/dlm/papers/ontology-tutorial-noy-mcg%uinness-abstract.html>.
- [Ohlbach and Koehler, 1999] Hans Jürgen Ohlbach and Jana Koehler. Modal logics, description logics and arithmetic reasoning. *Artificial Intelligence*, 109(1–2):1–31, 1999.
- [Oliver *et al.*, 1999] D. E. Oliver, Y. Shahar, E. H. Shortliffe, and M. A. Musen. Representing change in controlled medical vocabularies. *J. of the American Medical Informatics Association*, 15(1):53–76, 1999.
- [O’Neil *et al.*, 1995] M. O’Neil, C. Payne, and J. Read. Read codes version 3: A user led terminology. *Methods of Information in Medicine*, 34:187–192, 1995.
- [Oppacher and Suen, 1988] F. Oppacher and E. Suen. HARP: A tableau-based theorem prover. *J. of Automated Reasoning*, 4:69–100, 1988.
- [Owsinicki-Klewe, 1988] B. Owsinicki-Klewe. Configuration as a consistency maintenance task. In *Proc. of the 12th German Workshop on Artificial Intelligence (GWAII'88)*, pages 77–87. Springer, 1988.
- [Pacholski *et al.*, 1997] Leszek Pacholski, Wiesław Szwast, and Lidia Tendera. Complexity of two-variable logic with counting. In *Proc. of the 12th IEEE Symp. on Logic in Computer Science (LICS'97)*, pages 318–327. IEEE Computer Society Press, 1997.
- [Pacholski *et al.*, 2000] Leszek Pacholski, Wiesław Szwast, and Lidia Tendera. Complexity results for first-order two-variable logic with counting. *SIAM J. on Computing*, 29(4):1083–1117, 2000.
- [Padgham and Lambrix, 1994] Lin Padgham and Patrick Lambrix. A framework for part-of hierarchies in terminological logics. In *Proc. of the 4th Int. Conf. on the Principles of Knowledge Representation and Reasoning (KR'94)*, pages 485–496, 1994.
- [Padgham and Nebel, 1993] Lin Padgham and Bernhard Nebel. Combining classification and non-monotonic inheritance reasoning: A first step. In J. Komorowski and Z. W. Raś,

- editors, *Proc. of the 7th Int. Symp. on Methodologies for Intelligent Systems (ISMIS'93)*, 1993.
- [Padgham and Zhang, 1993] Lin Padgham and Tingting Zhang. A terminological logic with defaults: A definition and an application. In *Proc. of the 13th Int. Joint Conf. on Artificial Intelligence (IJCAI'93)*, pages 662–668, 1993.
- [Paley *et al.*, 1997] Suzanne M. Paley, John D. Lawrence, and Peter D. Karp. A generic knowledge-base browser and editor. In *Proc. of the 14th Nat. Conf. on Artificial Intelligence (AAAI'97)*, pages 1045–1051, 1997.
- [Papadimitriou, 1994] Christos H. Papadimitriou. *Computational Complexity*. Addison Wesley Publ. Co., Reading, Massachusetts, 1994.
- [Paramasivam and Plaisted, 1998] M. Paramasivam and David A. Plaisted. Automated deduction techniques for classification in description logic systems. *J. of Automated Reasoning*, 20(3):337–364, 1998.
- [Parikh, 1981] Rohit Parikh. Propositional dynamic logic of programs: A survey. In *Proc. of the 1st Workshop on Logics of Programs*, volume 125 of *Lecture Notes in Computer Science*, pages 102–144. Springer, 1981.
- [Paris and Vander Linden, 1996a] C. Paris and K. Vander Linden. Building knowledge bases for the generation of software documentation. In *Proc. of the 16th Int. Conf. on Computational Linguistics (COLING'96)*, pages 734–739, 1996.
- [Paris and Vander Linden, 1996b] C. Paris and K. Vander Linden. DRAFTER: An interactive support tool for writing multilingual instructions. *IEEE Computer*, pages 49–56, July 1996.
- [Park, 1970] David Park. Fixpoint induction and proofs of program properties. *Machine Intelligence*, 5:59–78, 1970.
- [Park, 1976] David Park. Finiteness is mu-ineffable. *Theoretical Computer Science*, 3:173–181, 1976.
- [Passy and Tinchev, 1985] Solomon Passy and Tinko Tinchev. PDL with data constraints. *Information Processing Lett.*, 20:35–41, 1985.
- [Passy and Tinchev, 1991] Solomon Passy and Tinko Tinchev. An essay in combinatory dynamic logic. *Information and Computation*, 93:263–332, 1991.
- [Patel-Schneider and Swartout, 1993] Peter F. Patel-Schneider and Bill Swartout. Description-logic knowledge representation system specification from the KRSS group of the ARPA knowledge sharing effort. Technical report, AI Principles Research Department, AT&T Bell Laboratories, 1993. Available at <http://dl.kr.org/>.
- [Patel-Schneider *et al.*, 1990] P. F. Patel-Schneider, B. Owsnicki-Klewe, A. Kobsa, N. Guarino, R. MacGregor, W. S. Mark, D. L. McGuinness, B. Nebel, A. Schmiedel, and J. Yen. Report on the workshop on term subsumption languages in knowledge representation. *AI Magazine*, 11(2):16–22, 1990.
- [Patel-Schneider *et al.*, 1991] Peter F. Patel-Schneider, Deborah L. McGuiness, Ronald J. Brachman, Lori Alperin Resnick, and Alexander Borgida. The CLASSIC knowledge representation system: Guiding principles and implementation rational. *SIGART Bull.*, 2(3):108–113, 1991.
- [Patel-Schneider, 1984] Peter F. Patel-Schneider. Small can be beautiful in knowledge representation. In *Proc. of the IEEE Workshop on Knowledge-Based Systems*, 1984. An extended version appeared as Fairchild Tech. Rep. 660 and FLAIR Tech. Rep. 37, October 1984.
- [Patel-Schneider, 1986] Peter F. Patel-Schneider. A four-valued semantics for frame-based description languages. In *Proc. of the 5th Nat. Conf. on Artificial Intelligence (AAAI'86)*,

- pages 344–348, 1986.
- [Patel-Schneider, 1987a] Peter F. Patel-Schneider. *Decidable, Logic-Based Knowledge Representation*. PhD thesis, Department of Computer Science, University of Toronto, Ontario, Canada, 1987. Available as Technical report 201/87.
- [Patel-Schneider, 1987b] Peter F. Patel-Schneider. A hybrid, decidable, logic-based knowledge representation system. *Computational Intelligence*, 3(2):64–77, 1987.
- [Patel-Schneider, 1989a] Peter F. Patel-Schneider. A four-valued semantics for terminological logic. *Artificial Intelligence*, 38(1):319–351, 1989.
- [Patel-Schneider, 1989b] Peter F. Patel-Schneider. Undecidability of subsumption in NIKL. *Artificial Intelligence*, 39:263–272, 1989.
- [Patel-Schneider, 1998] P. F. Patel-Schneider. DLP system description. In *Proc. of the 1998 Description Logic Workshop (DL'98)*, pages 87–89. CEUR Electronic Workshop Proceedings, <http://ceur-ws.org/Vol-11/>, 1998.
- [Patel-Schneider, 1999] Peter F. Patel-Schneider. DLP. In *Proc. of the 1999 Description Logic Workshop (DL'99)*, pages 9–13. CEUR Electronic Workshop Proceedings, <http://ceur-ws.org/Vol-22/>, 1999.
- [Peltason, 1991] Christof Peltason. The BACK system — an overview. *SIGART Bull.*, 2(3):114–119, 1991.
- [Pirotte *et al.*, 1994] Alain Pirotte, Esteban Zimányi, David Massart, and Tatiana Yakusheva. Materialization: A powerful and ubiquitous abstraction pattern. In *Proc. of the 20th Int. Conf. on Very Large Data Bases (VLDB'94)*, pages 630–641, 1994.
- [Poon and Fagan, 1994] A. D. Poon and L. M. Fagan. PEN-Ivory: The design and evaluation of a pen-based system for structured data entry. In *Proc. of the 18th Annual Symposium on Computer Applications in Medical Care (SCAMC'94)*, pages 447–552, 1994.
- [Pratt, 1979] Vaughan R. Pratt. Models of program logic. In *Proc. of the 20th Annual Symp. on the Foundations of Computer Science (FOCS'79)*, pages 115–122, 1979.
- [Pratt, 1980] Vaughan R. Pratt. A near-optimal method for reasoning about action. *J. of Computer and System Sciences*, 20:231–255, 1980.
- [Pratt, 1981] Vaughan R. Pratt. A decidable μ -calculus (preliminary report). In *Proc. of the 22nd Annual Symp. on the Foundations of Computer Science (FOCS'81)*, pages 421–428. IEEE Computer Society Press, 1981.
- [Prior, 1967] Arthur Prior. *Past, Present, and Future*. Oxford University Press, 1967.
- [Pustejovsky, 1988] J. Pustejovsky. Constraints on the acquisition of semantic knowledge. *Int. J. of Intelligent Systems*, 3:247–268, 1988.
- [Quantz and Kindermann, 1990] Joachim Quantz and Carsten Kindermann. Implementation of the BACK system version 4. KIT-Report 78, Fachbereich Informatik, Technische Universität Berlin, Berlin (Germany), 1990.
- [Quantz and Royer, 1992] Joachim Quantz and Veronique Royer. A preference semantics for defaults in terminological logics. In *Proc. of the 3rd Int. Conf. on the Principles of Knowledge Representation and Reasoning (KR'92)*, pages 294–305. Morgan Kaufmann, Los Altos, 1992.
- [Quantz and Schmitz, 1994] J. Quantz and B. Schmitz. Knowledge-based disambiguation for machine translation. *Minds and Machines*, 4:39–57, 1994.
- [Quantz *et al.*, 1995] J. Quantz, G. Dunker, F. Bergmann, and I. Kellner. The FLEX system. KIT-Report 124, Fachbereich Informatik, Technische Universität Berlin, Berlin (Germany), 1995.
- [Quantz, 1993] Joachim Quantz. Interpretation as exception minimization. In *Proc. of the 13th Int. Joint Conf. on Artificial Intelligence (IJCAI'93)*, pages 1310–1315, 1993.

- [Quantz, 1995] Joachim Quantz. *Preferential Disambiguation in Natural Language Processing*. PhD thesis, TU-Berlin (Germany), 1995.
- [Quillian, 1967] M. Ross Quillian. Word concepts: A theory and simulation of some basic capabilities. *Behavioral Science*, 12:410–430, 1967. Republished in [Brachman and Levesque, 1985].
- [Quillian, 1968] M. Ross Quillian. Semantic memory. In M. Minsky, editor, *Semantic Information Processing*, pages 216–270. The MIT Press, 1968.
- [Randell *et al.*, 1992] David A. Randell, Zhan Cui, and Anthony G. Cohn. A spatial logic based on regions and connection. In *Proc. of the 3rd Int. Conf. on the Principles of Knowledge Representation and Reasoning (KR'92)*, pages 165–176. Morgan Kaufmann, Los Altos, 1992.
- [Rassinoux, 1998] A.-M. Rassinoux. Modeling just the important and relevant concepts in medical language understanding. *Methods of Information in Medicine*, 37:361–372, 1998.
- [Rector and Nowlan, 1994] A. L. Rector and W. Nowlan. A reusable application independent model of medical terminology: GALEN’s GRAIL. In *Proc. of the 4th Int. Conf. on the Principles of Knowledge Representation and Reasoning (KR'94)*, 1994.
- [Rector and Rogers, 2000] A. Rector and J. Rogers. Ontological issues in using a description logic to represent medical concepts: Experience from GALEN. *Methods of Information in Medicine*, 2000. To appear.
- [Rector *et al.*, 1993] A. L. Rector, W. A. Nowlan, and A. Glowinski. Goals for concept representation in the GALEN project. In *Proc. of the 17th Annual Symposium on Computer Applications in Medical Care (SCAMC'93)*, pages 414–418, Washington DC, USA, 1993.
- [Rector *et al.*, 1995a] A. Rector, W. Solomon, W. Nowlan, and T. Rush. A terminology server for medical language and medical information systems. *Methods of Information in Medicine*, 34:147–157, 1995.
- [Rector *et al.*, 1995b] A. Rector, P. Zanstra, W. Solomon, and The GALEN Consortium. GALEN: Terminology services for clinical information systems. In M. Laires, M. Ladeira, and J. Christensen, editors, *Health in the New Communications Age*, pages 90–100. IOS Press, 1995.
- [Rector *et al.*, 1997] A. Rector, S. Bechhofer, C. A. Goble, I. Horrocks, W. A. Nowlan, and W. D. Solomon. The GRAIL concept modelling language for medical terminology. *Artificial Intelligence in Medicine*, 9:139–171, 1997.
- [Rector *et al.*, 1999] A. L. Rector, P. E. Zanstra, W. D. Solomon, J. E. Rogers, R. Baud, W. Ceusters, W. Claassen, J. Kirby, J.-M. Rodrigues, A. R. Mori, E. Haring, and J. Wagner. Reconciling users’ needs and formal requirements: Issues in developing a re-usable ontology for medicine. *IEEE Transactions on Information Technology in BioMedicine*, 2(4):229–242, 1999.
- [Rector *et al.*, 2000] A. L. Rector, J. E. Rogers, and W. D. Solomon. Ontological issues in using a description logic to represent medical concepts: Part II: The GALEN high level schemata. *Methods of Information in Medicine*, 2000. To appear.
- [Rector *et al.*, 2001] A. Rector, C. Wroe, J. Rogers, and A. Roberts. Untangling taxonomies and relationships: Personal and practical problems in loosely coupled development of large ontologies. In Y. Gil, M. Musen, and J. Shavlik, editors, *Proc. of the 1st Int. Conf. on Knowledge Capture (K-CAP 2001)*. ACM Press and Addison Wesley, 2001.
- [Rector, 1998] A. Rector. Thesauri and formal classifications: Terminologies for people and machines. *Methods of Information in Medicine*, 37(4–5):501–509, 1998.
- [Reiter and Criscuolo, 1981] R. Reiter and G. Criscuolo. On interacting defaults. In *Proc. of the 7th Int. Joint Conf. on Artificial Intelligence (IJCAI'81)*, pages 270–276, 1981.

- [Reiter, 1980] Raymond Reiter. A logic for default reasoning. *Artificial Intelligence*, 13:81–132, 1980.
- [Reiter, 1990] Raymond Reiter. On asking what a database knows. In John W. Lloyd, editor, *Computational Logics, Symposium Proceedings*, pages 96–113. Springer, 1990.
- [Resnick *et al.*, 1995] Lori Alperin Resnick, Alexander Borgida, Ronald J. Brachman, Deborah L. McGuinness, Peter F. Patel-Schneider, and Kevin C. Zalondek. CLASSIC: Description and reference manual for the Common Lisp implementation, version 2.3. Technical report, AT&T Bell Labs, Murray Hill, NY, 1995.
- [Rich, 1991] Charles (ed.) Rich. Special issue on implemented knowledge representation and reasoning systems. *SIGART Bulletin*, 2(3), 1991.
- [Rintanen, 1999] Jussi T. Rintanen. Improvements to the evaluation of quantified boolean formulae. In *Proc. of the 16th Int. Joint Conf. on Artificial Intelligence (IJCAI'99)*, pages 1192–1197, 1999.
- [Robins, 1986] Gabriel Robins. The NIKL manual. Technical report, University of Southern California, Los Angeles, Information Sciences Institutes, The Knowledge Representation Project, 1986.
- [Robinson, 1971] R. Robinson. Undecidability and nonperiodicity of tilings on the plane. *Inventiones Math.*, 12:177–209, 1971.
- [Rocha *et al.*, 1993] R. Rocha, B. Rocha, and S. Huff. Automated translation between medical vocabularies using a frame-based interlingua. In *Proc. of the 17th Annual Symposium on Computer Applications in Medical Care (SCAMC'93)*, pages 690–694, 1993.
- [Rocha *et al.*, 1994] R. A. Rocha, S. M. Huff, P. J. Haug, and H. R. Warner. Designing a controlled medical vocabulary server: the VOSER project. *Computers and Biomedical Research*, 27:472–507, 1994.
- [Rodrigues *et al.*, 1997] J. M. Rodrigues, B. Trombert-Paviot, R. Baud, J. Wagner, P. Rusch, and F. Meusnier. GALEN-In-Use: An EU project applied to the development of a new national coding system for surgical procedures: NCAM. In *Proc. of Medical Informatics Europe (MIE'97)*, pages 897–901, 1997.
- [Rosati, 1998] Riccardo Rosati. Autoepistemic description logics. *AI Communications—The Eur. J. on Artificial Intelligence*, 11(3–4):219–221, 1998.
- [Rosati, 1999] Riccardo Rosati. Towards expressive KR systems integrating Datalog and description logics: Preliminary report. In *Proc. of the 1999 Description Logic Workshop (DL'99)*, pages 160–164. CEUR Electronic Workshop Proceedings, <http://ceur-ws.org/Vol-22/>, 1999.
- [Rosse *et al.*, 1998] C. Rosse, I. G. Shapiro, and J. F. Brinkley. The digital anatomist foundational model: Principles for defining and structuring its concept domain. *J. of the American Medical Informatics Association*, 1998. Fall Symposium Special Issue.
- [Rossi Mori and Consorti, 1999] A. Rossi Mori and F. Consorti. Structuring clinical information in electronic healthcare records. In *Proc. of Medical Informatics Europe (MIE'99)*, 1999. Tutorial.
- [Rossi Mori *et al.*, 1997] A. Rossi Mori, A. Gangemi, G. Steve, F. Consorti, and E. Galeazzi. An ontological analysis of surgical deeds. In *Proc. of Artificial Intelligence in Medicine Europe (AIME'97)*, pages 361–372, 1997.
- [Rousset, 1999a] Marie-Christine Rousset. Backward reasoning in ABoxes for query answering. In *Proc. of the 1999 Description Logic Workshop (DL'99)*, pages 18–22. CEUR Electronic Workshop Proceedings, <http://ceur-ws.org/Vol-22/>, 1999.
- [Rousset, 1999b] Marie-Christine Rousset. Query expansion in description logics and carin. In *Working Notes of the AAAI Fall Symposium on “Question Answering Systems”*, 1999.

- [Rumbaugh *et al.*, 1998] James Rumbaugh, Ivar Jacobson, and Grady Booch. *The Unified Modeling Language Reference Manual*. Addison Wesley Publ. Co., Reading, Massachusetts, 1998.
- [Rychtyckyj, 1996] Nestor Rychtyckyj. DLMS: An evaluation of KL-ONE in the automobile industry. In *Proc. of the 5th Int. Conf. on the Principles of Knowledge Representation and Reasoning (KR'96)*, pages 588–596, 1996.
- [Rychtyckyj, 1999] Nestor Rychtyckyj. DLMS: Ten years of AI for vehicle assembly process planning. In *Proc. of the 11th Annual Conf. on Innovative Applications of Artificial Intelligence (IAAI'99)*, pages 821–828, 1999.
- [Sager *et al.*, 1987] N. Sager, C. Friedman, and M. Lyman. *Medical Language Processing—Computer Management of Narrative Data*. Addison Wesley Publ. Co., Reading, Massachusetts, 1987.
- [Sager *et al.*, 1994] N. Sager, M. S. Lyman, C. Bucknall, N. T. Nhan, and L. J. Tick. Natural language processing and the representation of clinical data. *J. of the American Medical Informatics Association*, 1(1):142–160, 1994.
- [Samek-Lodovici and Strapparava, 1990] Vieri Samek-Lodovici and Carlo Strapparava. Identifying noun phrase references: the topic module of the AlFresco system. In *Proc. of the 9th Eur. Conf. on Artificial Intelligence (ECAI'90)*, pages 573–578, 1990.
- [Sattler and Vardi, 2001] Ulrike Sattler and Moshe Y. Vardi. The hybrid μ -calculus. In *Proc. of the Int. Joint Conf. on Automated Reasoning (IJCAR 2001)*, pages 76–91, 2001.
- [Sattler, 1995] Ulrike Sattler. A concept language for an engineering application with part-whole relations. In *Proc. of the 1995 Description Logic Workshop (DL'95)*, pages 119–123, 1995.
- [Sattler, 1996] Ulrike Sattler. A concept language extended with different kinds of transitive roles. In Günter Görz and Steffen Hölldobler, editors, *Proc. of the 20th German Annual Conf. on Artificial Intelligence (KI'96)*, number 1137 in Lecture Notes in Artificial Intelligence, pages 333–345. Springer, 1996.
- [Savitch, 1970] W. J. Savitch. Relationship between nondeterministic and deterministic tape complexities. *J. of Computer and System Sciences*, 4:177–192, 1970.
- [Schaerf, 1993] Andrea Schaerf. On the complexity of the instance checking problem in concept languages with existential quantification. *J. of Intelligent Information Systems*, 2:265–278, 1993.
- [Schaerf, 1994a] Andrea Schaerf. *Query Answering in Concept-Based Knowledge Representation Systems: Algorithms, Complexity, and Semantic Issues*. PhD thesis, Dipartimento di Informatica e Sistemistica, Università di Roma “La Sapienza”, 1994.
- [Schaerf, 1994b] Andrea Schaerf. Reasoning with individuals in concept languages. *Data and Knowledge Engineering*, 13(2):141–176, 1994.
- [Schank, 1975] Roger C. Schank. *Conceptual Information Processing*. North-Holland Publ. Co., Amsterdam, 1975.
- [Schild, 1989] Klaus Schild. Towards a theory of frames and rules. Technical report, Fachbereich Informatik, Technische Universität Berlin, Berlin (Germany), 1989.
- [Schild, 1991] Klaus Schild. A correspondence theory for terminological logics: Preliminary report. In *Proc. of the 12th Int. Joint Conf. on Artificial Intelligence (IJCAI'91)*, pages 466–471, 1991.
- [Schild, 1993] Klaus Schild. Combining terminological logics with tense logic. In *Proc. of the 6th Portuguese Conf. on Artificial Intelligence (EPIA '93)*, volume 727 of *Lecture Notes in Computer Science*, pages 105–120. Springer, 1993.
- [Schild, 1994] Klaus Schild. Terminological cycles and the propositional μ -calculus. In

- J. Doyle, E. Sandewall, and P. Torasso, editors, *Proc. of the 4th Int. Conf. on the Principles of Knowledge Representation and Reasoning (KR'94)*, pages 509–520, Bonn (Germany), 1994. Morgan Kaufmann, Los Altos.
- [Schmidt-Schauß and Smolka, 1991] Manfred Schmidt-Schauß and Gert Smolka. Attributive concept descriptions with complements. *Artificial Intelligence*, 48(1):1–26, 1991.
- [Schmidt-Schauß, 1989] Manfred Schmidt-Schauß. Subsumption in KL-ONE is undecidable. In Ron J. Brachman, Hector J. Levesque, and Ray Reiter, editors, *Proc. of the 1st Int. Conf. on the Principles of Knowledge Representation and Reasoning (KR'89)*, pages 421–431. Morgan Kaufmann, Los Altos, 1989.
- [Schmidt, 1991] R. Schmidt. Algebraic terminological representation. Technical report, Max Planck Institute for Computer Science, MPI-Report MPI-I-91-216, 1991.
- [Schmiedel, 1988] Albrecht Schmiedel. A temporal constraint handler for the BACK system. KIT-Report 70, Fachbereich Informatik, Technische Universität Berlin, Berlin (Germany), 1988.
- [Schmiedel, 1990] Albrecht Schmiedel. A temporal terminological logic. In *Proc. of the 8th Nat. Conf. on Artificial Intelligence (AAAI'90)*, pages 640–645, 1990.
- [Schmiedel, 1993] Albrecht Schmiedel. Persistent maintenance of object descriptions using BACK. KIT-Report 112, Fachbereich Informatik, Technische Universität Berlin, Berlin (Germany), 1993.
- [Schmolze and Brachman, 1982] James G. Schmolze and Ronald J. Brachman, editors. *Proc. of the 1981 KL-ONE Workshop*, 1982. Published as BBN Research Report 4842, Bolt Beranek and Newman Inc., June 1982.
- [Schmolze and Israel, 1983] James G. Schmolze and David J. Israel. KL-ONE: Semantics and classification. Technical report, Research in Knowledge Representation for Natural Language Understanding - Annual Report 1983, BBN Report No. 5421, BBN Laboratories, Camb., MA, 1983.
- [Schmolze and Lipkis, 1983] James G. Schmolze and Thomas A. Lipkis. Classification in the KL-ONE knowledge representation system. In *Proc. of the 8th Int. Joint Conf. on Artificial Intelligence (IJCAI'83)*, pages 330–332, 1983.
- [Schmolze and Mark, 1991] James G. Schmolze and William S. Mark. The NIKL experience. *Computational Intelligence*, 7(1):48–69, 1991.
- [Schmolze, 1985] James G. Schmolze. The language and semantics of NIKL. Technical report, BBN Laboratories, Cambridge, MA, 1985.
- [Schmolze, 1989] James G. Schmolze. Terminological knowledge representation systems supporting n-ary terms. In *Proc. of the 1st Int. Conf. on the Principles of Knowledge Representation and Reasoning (KR'89)*, pages 432–443, 1989.
- [Schreiber *et al.*, 1993] A. Schreiber, G. van Heijst, G. Lanzola, and M. Stefanelli. Knowledge organisation in medical KBS construction. In *Proc. of Medical Informatics Europe (MIE'93)*, pages 394–405, 1993.
- [Selfridge and Heineman, 1994] Peter Selfridge and George Heineman. Graphical support for code-level software understanding. In Douglas Smith, editor, *Proc. of the 9th Conf. on Knowledge-Based Software Engineering (KBSE'94)*. IEEE Computer Society Press, 1994.
- [Selman and Levesque, 1993] Bart Selman and Hector J. Levesque. The complexity of path-based defeasible inheritance. *Artificial Intelligence*, 62(2):303–339, 1993.
- [Shlaer and Mellor, 1988] Sally Shlaer and Stephen J. Mellor. *Object Oriented Systems Analysis: Modeling the World in Data*. Yourdon Press, 1988.
- [Shoham, 1987] Yoav Shoham. A semantical approach to nonmonotonic logics. In *Proc. of*

- the 2nd IEEE Symp. on Logic in Computer Science (LICS'87)*, pages 275–279, 1987.
- [Simmons, 1973] Robert F. Simmons. Semantic networks: Their computation and use for understanding English sentences. In Roger C. Schank and Kenneth M. Colby, editors, *Computer Models of Thought and Language*, pages 63–113. W. H. Freeman, San Francisco, CA, 1973.
- [Sittig, 1994] D. F. Sittig. Grand challenges in medical informatics. *J. of the American Medical Informatics Association*, 1:412–413, 1994.
- [Smolka, 1988] Gert Smolka. A feature logic with subsorts. Technical Report 33, IWBS, IBM Deutschland, P.O. Box 80 08 80 D-7000 Stuttgart 80, Germany, 1988.
- [Soininen *et al.*, 2001] Timo Soininen, Michel Aldanondo, Gerhard Friedrich, Eugene Freuder, Deborah McGuinness, and Markus Stumptner, editors. *Proc. of the 17th Int. Joint Conf. on Artificial Intelligence (IJCAI 2001) Workshop on Configuration*, 2001.
- [Solomon and Heathfield, 1994] W. Solomon and H. Heathfield. Conceptual modelling used to represent drug interactions. In *Proc. of Medical Informatics Europe (MIE'94)*, pages 186–190, 1994.
- [Solomon *et al.*, 1999] D. S. Solomon, C. Wroe, J. E. Rogers, and A. Rector. A reference terminology for drugs. *J. of the American Medical Informatics Association*, 1999. Conference Special Issue.
- [Soloway and Letovsky, 1986] Elliot Soloway and Stan Letovsky. Delocalized plans and program comprehension. *IEEE Software*, 3(3), 1986.
- [Soloway *et al.*, 1986] Elliot Soloway, Stan Letovsky, Juan Pinto, and Diane Littman. Mental models and software maintenance. In *Proceedings of the Conference on Empirical Studies of Programmers*, pages 80–98. Ablex Publishers, 1986.
- [Soloway *et al.*, 1987] E. Soloway, S. Sheppard, and G. Olson, editors. *Proceedings of the Second Workshop on Empirical Studies of Programmers*. Ablex Publishers, December 1987.
- [Sondheimer *et al.*, 1984] N. Sondheimer, R. Weischedel, and R. Bobrow. Semantic interpretation using KL-ONE. In *Proc. of the 14th Int. Conf. on Computational Linguistics (COLING'94)*, 1984.
- [Sowa, 1984] John F. Sowa. *Conceptual Structures: Information Processing in Mind and Machine*. Addison Wesley Publ. Co., Reading, Massachusetts, 1984.
- [Sowa, 1991] John F. Sowa, editor. *Principles of Semantic Networks: Explorations in the Representation of Knowledge*. Morgan Kaufmann, Los Altos, 1991.
- [Spackman *et al.*, 1997] K. A. Spackman, K. E. Campbell, and R. A. Côté. SNOMED-RT: A reference terminology for health care. *J. of the American Medical Informatics Association*, pages 640–644, 1997. Fall Symposium Special Issue.
- [Spackman, 2000] K. A. Spackman. Managing clinical terminology hierarchies using algorithmic calculation of subsumption: Experience with SNOMED-RT. *J. of the American Medical Informatics Association*, 2000. Fall Symposium Special Issue.
- [Speel *et al.*, 1995] P.-H. Speel, F. van Raalte, P. E. van der Vet, and N. J. I. Mars. Runtime and memory usage performance of description logics. In G. Ellis, R. A. Levinson, A. Fall, and V. Dahl, editors, *Knowledge Retrieval, Use and Storage for Efficiency: Proc. of the 1st Int. KRUSE Symposium*, pages 13–27, 1995.
- [Staab and Maedche, 2000] S. Staab and A. Maedche. Ontology engineering beyond the modeling of concepts and relations. In *Proc. of the ECAI'00 workshop on Applications of Ontologies and Problem-solving Methods*, 2000.
- [Stede, 1999] Manfred Stede. *Lexical Semantics and Knowledge Representation in Multilingual Text Generation*. Kluwer Academic Publisher, 1999.

- [Steedman, 1996] M. Steedman. *Syntactic Structure and Interpretation*. Number 30 in Linguistic Inquiry Monograph. The MIT Press, 1996.
- [Steele, 1990] G. Steele. *Common Lisp, The Language*. Digital Press, second edition, 1990.
- [Stickel, 1982] Mark E. Stickel. A nonclausal connection-graph resolution theorem-proving program. In *Proc. of the 2nd Nat. Conf. on Artificial Intelligence (AAAI'82)*, pages 229–233, 1982.
- [Stirling, 1996] Colin Stirling. Modal and temporal logics for processes. In Faron Moller and Graham Birtwistle, editors, *Logics for Concurrency: Structure versus Automata*, volume 1043 of *Lecture Notes in Computer Science*, pages 149–237. Springer, 1996.
- [Stock *et al.*, 1991] O. Stock, G. Carenini, F. Cecconi, E. Franconi, A. Lavelli, B. Magnini, F. Pianesi, M. Ponzi, V. Samek-Lodovici, and C. Strapparava. Natural language and exploration of an information space: the AlFresco interactive system. In *Proc. of the 12th Int. Joint Conf. on Artificial Intelligence (IJCAI'91)*, pages 972–978, 1991.
- [Stock *et al.*, 1993] O. Stock, G. Carenini, F. Cecconi, E. Franconi, A. Lavelli, B. Magnini, F. Pianesi, M. Ponzi, V. Samek-Lodovici, and C. Strapparava. AlFresco: Enjoying the combination of natural language processing and hypermedia for information exploration. In Mark T. Maybury, editor, *Intelligent Multimedia Interfaces*, chapter 9, pages 197–224. The MIT Press, 1993.
- [Straccia, 1993] Umberto Straccia. Default inheritance reasoning in hybrid KL-ONE-style logics. In *Proc. of the 13th Int. Joint Conf. on Artificial Intelligence (IJCAI'93)*, pages 676–681. Morgan Kaufmann, Los Altos, 1993.
- [Straccia, 1998] Umberto Straccia. A fuzzy description logic. In *Proc. of the 15th Nat. Conf. on Artificial Intelligence (AAAI'98)*, pages 594–599. AAAI Press/The MIT Press, 1998.
- [Straccia, 2001] Umberto Straccia. Reasoning within fuzzy description logics. *J. of Artificial Intelligence Research*, 14:137–166, 2001.
- [Streett and Emerson, 1989] Robert S. Streett and E. Allen Emerson. An automata theoretic decision procedure for the propositional μ -calculus. *Information and Computation*, 81:249–264, 1989.
- [Streett, 1982] Robert S. Streett. Propositional Dynamic Logic of looping and converse is elementarily decidable. *Information and Control*, 54:121–141, 1982.
- [Sturm and Wolter, 2002] Holger Sturm and Frank Wolter. A tableau calculus for temporal description logic: the expanding domain case. *J. of Logic and Computation*, 2002. To appear.
- [Swartout and Gil, 1996] William R. Swartout and Yolanda Gil. EXPECT: A user-centered environment for the development and adaptation of knowledge-based planning aids. In Austin Tate, editor, *Advanced Planning Technology: Technological Achievements of the ARPA/Rome Laboratory Planning Initiative*, Menlo Park (CA, USA), 1996. AAAI Press/The MIT Press.
- [Tarski, 1951] Alfred Tarski. *A Decision Method for Elementary Algebra and Geometry*. University of California Press, Berkeley, 1951.
- [Tarski, 1955] Alfred Tarski. A lattice-theoretical fixpoint theorem and its applications. *Pacific Journal of Mathematics*, 5:285–309, 1955.
- [Teorey, 1989] Toby J. Teorey. *Database Modeling and Design: The Entity-Relationship Approach*. Morgan Kaufmann, Los Altos, 1989.
- [Tessaris, 2001] Sergio Tessaris. *Questions and Answers: Reasoning and Querying in Description Logic*. PhD thesis, University of Manchester, Department of Computer Science, April 2001.
- [Thalheim, 1992] Bernhard Thalheim. Fundamentals of cardinality constraints. In

- G. Pernoul and A. M. Tjoa, editors, *Proc. of the 11th Int. Conf. on the Entity-Relationship Approach (ER'92)*, pages 7–23. Springer, 1992.
- [Thalheim, 1993] Bernhard Thalheim. *Fundamentals of the Entity Relationship Model*. Springer, 1993.
- [The Gene Ontology Consortium, 2000] The Gene Ontology Consortium. Gene ontology: Tool for the unification of biology. *Nature Genetics*, 25(1):25–29, 2000.
- [Tobies, 1999a] Stephan Tobies. A NEXPTIME-complete description logic strictly contained in C^2 . In J. Flum and M. Rodríguez-Artalejo, editors, *Proc. of the Annual Conf. of the Eur. Assoc. for Computer Science Logic (CSL'99)*, volume 1683 of *Lecture Notes in Computer Science*, pages 292–306. Springer, 1999.
- [Tobies, 1999b] Stephan Tobies. On the complexity of counting in description logics. In *Proc. of the 1999 Description Logic Workshop (DL'99)*, pages 105–109. CEUR Electronic Workshop Proceedings, <http://ceur-ws.org/Vol-22/>, 1999.
- [Tobies, 1999c] Stephan Tobies. A PSPACE algorithm for graded modal logic. In H. Ganzinger, editor, *Proc. of the 16th Int. Conf. on Automated Deduction (CADE'99)*, volume 1632 of *Lecture Notes in Artificial Intelligence*, pages 52–66. Springer, 1999.
- [Tobies, 2000] Stephan Tobies. The complexity of reasoning with cardinality restrictions and nominals in expressive description logics. *J. of Artificial Intelligence Research*, 12:199–217, 2000.
- [Tobies, 2001a] Stephan Tobies. *Complexity Results and Practical Algorithms for Logics in Knowledge Representation*. PhD thesis, LuFG Theoretical Computer Science, RWTH-Aachen, Germany, 2001.
- [Tobies, 2001b] Stephan Tobies. PSPACE reasoning for graded modal logics. *J. of Logic and Computation*, 11(1):85–106, 2001.
- [Tou *et al.*, 1982] F. Tou, M. Williams, R. Fikes, A. Henderson, and T. Malone. RABBIT: An intelligent database assistant. In *Proc. of the 2nd Nat. Conf. on Artificial Intelligence (AAAI'82)*, pages 314–318, 1982.
- [Touretzky *et al.*, 1987] David S. Touretzky, John F. Harty, and Richmond H. Thomason. A clash of intuitions: the current state of nonmonotonic multiple inheritance systems. In *Proc. of the 10th Int. Joint Conf. on Artificial Intelligence (IJCAI'87)*, pages 476–482, 1987.
- [Touretzky *et al.*, 1991] David S. Touretzky, Richmond Thomason, and Jeff Harty. A skeptic's menagerie: Conflictors, preemptors, reinstaters, and zombies in nonmonotonic inheritance. In *Proc. of the 12th Int. Joint Conf. on Artificial Intelligence (IJCAI'91)*, pages 478–483, 1991.
- [Tresp and Molitor, 1998] Christopher B. Tresp and Ralf Molitor. A description logic for vague knowledge. In *Proc. of the 13th Eur. Conf. on Artificial Intelligence (ECAI'98)*, pages 361–365, 1998.
- [Tu *et al.*, 1995] S. Tu, H. Eriksson, J. Gennari, Y. Shahar, and M. Musen. Ontology-based configuration of problem-solving methods and generation of knowledge-acquisition tools: Application of Protégé-II to protocol-based decision-support. *AI Magazine*, 7:257–289, 1995.
- [Tuttle, 1994] M. S. Tuttle. The position of the CANON group: A reality check. *J. of the American Medical Informatics Association*, 1(3):298–299, 1994.
- [Ullman, 1988] Jeffrey D. Ullman. *Principles of Database and Knowledge Base Systems*, volume 1. Computer Science Press, Potomac, Maryland, 1988.
- [Valiant, 1984] L. G. Valiant. A theory of the learnable. *Communications of the ACM*, 27(11):1134–1142, 1984.

- [van Benthem, 1983] Johan van Benthem. *Modal Logic and Classical Logic*. Bibliopolis, Napoli, 1983.
- [van Benthem, 1984] Johan van Benthem. Correspondence theory. In D. M. Gabbay and F. Guenther, editors, *Handbook of Philosophical Logic*, volume II, pages 167–247. D. Reidel Publishing Company, 1984.
- [van Benthem, 1996] Johan van Benthem. Temporal logic. In D. Gabbay, C. Hogger, and J. Robinson, editors, *Handbook of Logic in Artificial Intelligence and Logic Programming, Volume 4*, pages 241–350. Oxford Scientific Publishers, 1996.
- [Van der Hoek and de Rijke, 1995] Wiebe Van der Hoek and Maarten de Rijke. Counting objects. *J. of Logic and Computation*, 5(3):325–345, 1995.
- [Van der Hoek, 1992] Wiebe Van der Hoek. On the semantics of graded modalities. *J. of Applied Non-Classical Logics*, 2(1):81–123, 1992.
- [van Emde Boas, 1997] Peter van Emde Boas. The convenience of tilings. In A. Sorbi, editor, *Complexity, Logic, and Recursion Theory*, volume 187 of *Lecture Notes in Pure and Applied Mathematics*, pages 331–363. Marcel Dekker Inc., 1997.
- [Vanheijst *et al.*, 1995] G. Vanheijst, S. Falasconi, A. Abuhanna, G. Schreiber, and M. Stefanelli. A case-study in ontology library construction. *AI Magazine*, 7(3):227–255, 1995.
- [Vardi and Wolper, 1986] Moshe Y. Vardi and Pierre Wolper. Automata-theoretic techniques for modal logics of programs. *J. of Computer and System Sciences*, 32:183–221, 1986. A preliminary version appeared in *Proc. of the 16th ACM SIGACT Symp. on Theory of Computing (STOC'84)*.
- [Vardi, 1982] Moshe Y. Vardi. The complexity of relational query languages. In *Proc. of the 14th ACM SIGACT Symp. on Theory of Computing (STOC'82)*, pages 137–146, 1982.
- [Vardi, 1985] Moshe Y. Vardi. The taming of converse: Reasoning about two-way computations. In R. Parikh, editor, *Proc. of the 4th Workshop on Logics of Programs*, volume 193 of *Lecture Notes in Computer Science*, pages 413–424. Springer, 1985.
- [Vardi, 1996] Moshe Y. Vardi. An automata-theoretic approach to linear temporal logic. In Faron Moller and Graham Birtwistle, editors, *Logics for Concurrency: Structure versus Automata*, volume 1043 of *Lecture Notes in Computer Science*, pages 238–266. Springer, 1996.
- [Vardi, 1997] Moshe Y. Vardi. Why is modal logic so robustly decidable. In *DIMACS Series in Discrete Mathematics and Theoretical Computer Science*, volume 31, pages 149–184. American Mathematical Society, 1997.
- [Vardi, 1998] Moshe Y. Vardi. Reasoning about the past with two-way automata. In *Proc. of the 25th Int. Coll. on Automata, Languages and Programming (ICALP'98)*, volume 1443 of *Lecture Notes in Computer Science*, pages 628–641. Springer, 1998.
- [Veith, 1997] Helmut Veith. Languages represented by boolean formulas. *Information Processing Lett.*, 63:251–256, 1997.
- [Vilain, 1985] Marc Vilain. The restricted language architecture of a hybrid representation system. In *Proc. of the 9th Int. Joint Conf. on Artificial Intelligence (IJCAI'85)*, pages 547–551. Morgan Kaufmann, Los Altos, 1985.
- [Wahlöf, 1996] N. Wahlöf. A default extension to description logics and its applications. Master's thesis, Linköping University, Thesis 591, Department of Computer and Information Science, 1996.
- [Wahlster *et al.*, 1993] Wolfgang Wahlster, Elisabeth André, Wolfgang Finkler, Hans-Jürgen Profitlich, and Thomas Rist. Plan-based integrator of natural language and graphics generation. *Artificial Intelligence*, 63(1–2):387–428, 1993.
- [Wahlster, 2000] Wolfgang Wahlster, editor. *Verbmobil: Foundations of Speech-to-Speech*

- Translation.* Springer, 2000.
- [Weida and Litman, 1992] Robert Weida and Diane Litman. Terminological reasoning with constraint networks and an application to plan recognition. In *Proc. of the 3rd Int. Conf. on the Principles of Knowledge Representation and Reasoning (KR'92)*, pages 282–293. Morgan Kaufmann, Los Altos, 1992.
- [Weida, 1996] Robert A. Weida. Closed terminologies in description logics. In *Proc. of the 13th Nat. Conf. on Artificial Intelligence (AAAI'96)*, pages 592–599, 1996.
- [Weischedel, 1989] R. M. Weischedel. A hybrid approach to representation in the Janus natural language processor. In *Proc. of the 27th Annual Meeting of the Association for Computational Linguistics (ACL'89)*, pages 193–202, 1989.
- [Welty and Guarino, 2001] Christopher Welty and Nicola Guarino. Support for ontological analysis of taxonomic relationships. *Data and Knowledge Engineering*, 39(1):51–74, 2001.
- [Welty and Jenkins, 2000] Christopher Welty and Jessica Jenkins. Untangle: a new ontology for card catalog systems. In *Proc. of the 17th Nat. Conf. on Artificial Intelligence (AAAI 2000)*, pages 1137–1138. AAAI Press/The MIT Press, 2000.
- [Welty, 1994] Christopher Welty. A knowledge-based email distribution system. In *Proc. of the 1994 Florida AI Research Symposium*. AAAI Press/The MIT Press, May 1994.
- [Welty, 1995] Christopher Welty. *An Integrated Representation for Software Development and Discovery*. PhD thesis, Rensselaer Polytechnic Institute, 1995.
- [Welty, 1996a] Christopher Welty. An HTML interface for Classic. In *Proc. of the 1996 Description Logic Workshop (DL'96)*, number WS-96-05 in AAAI Technical Report. AAAI Press/The MIT Press, 1996.
- [Welty, 1996b] Christopher Welty. Intelligent assistance for navigating the web. In *Proc. of the 1996 Florida AI Research Symposium*. AAAI Press/The MIT Press, May 1996.
- [Welty, 1997] Christopher Welty. Augmenting abstract syntax trees for program understanding. In *Proc. of the 1997 Automated Software Engineering Conf.* IEEE Computer Society Press, 1997.
- [Welty, 1998] Christopher Welty. The ontological nature of subject taxonomies. In *Proc. of the Int. Conf. on Formal Ontology in Information Systems (FOIS'98)*, Frontiers in Artificial Intelligence. IOS Press, 1998.
- [Wermelinger, 1995] Michel Wermelinger. Conceptual graphs and first-order logic. In Gerard Ellis, Robert Levinson, William Rich, and John F. Sowa, editors, *Proc. of the 3rd Int. Conf. on Conceptual Structures (ICCS'95)*, volume 954 of *Lecture Notes in Artificial Intelligence*, pages 323–337. Springer, 1995.
- [Wielinga *et al.*, 2001] B. J. Wielinga, A. Th. Schreiber, J. Wielemaker, and J. A. C. Sandberg. From thesaurus to ontology. In *Proc. of the 1st Int. Conf. on Knowledge Capture (K-CAP 2001)*. ACM Press and Addison Wesley, 2001.
- [Wolter and Zakharyaschev, 1998] Frank Wolter and Michael Zakharyaschev. Satisfiability problem in description logics with modal operators. In *Proc. of the 6th Int. Conf. on Principles of Knowledge Representation and Reasoning (KR'98)*, pages 512–523, 1998.
- [Wolter and Zakharyaschev, 1999a] Frank Wolter and Michael Zakharyaschev. Dynamic description logic. In K. Segerberg, M. de Rijke, H. Wansing, and M. Zakharyaschev, editors, *Advances in Modal Logic, Volume 2*. CSLI Publications, 1999.
- [Wolter and Zakharyaschev, 1999b] Frank Wolter and Michael Zakharyaschev. Modal description logics: Modalizing roles. *Fundamenta Informaticae*, 39(4):411–438, 1999.
- [Wolter and Zakharyaschev, 1999c] Frank Wolter and Michael Zakharyaschev. Multi-dimensional description logics. In *Proc. of the 16th Int. Joint Conf. on Artificial Intelligence (IJCAI'99)*, pages 104–109, 1999.

- [Wolter and Zakharyaschev, 1999d] Frank Wolter and Michael Zakharyaschev. Temporalizing description logic. In D. Gabbay and M. de Rijke, editors, *Frontiers of Combining Systems*, pages 379–402. Studies Press/Wiley, 1999.
- [Wolter and Zakharyaschev, 1999e] Frank Wolter and Michael Zakharyaschev. Temporalizing description logics. In M. de Rijke and D. Gabbay, editors, *Proc. of the 2th Int. Workshop on Frontiers of Combining Systems (FroCoS'98)*, Amsterdam, 1999. Wiley.
- [Wolter, 2000] Frank Wolter. The product of converse PDL and polymodal K. *J. of Logic and Computation*, 10(2):223–251, 2000.
- [Wood, 1995] Derick Wood. Standard Generalized Markup Language: Mathematical and philosophical issues. In Jan van Leeuwen, editor, *Computer Science Today, Recent Trends and Developments*, volume 1000 of *Lecture Notes in Computer Science*, pages 344–365. Springer, 1995.
- [Woods and Schmolze, 1990] William A. Woods and James G. Schmolze. The KL-ONE family. Technical Report TR-20-90, Aiken Computation Laboratory, Harvard University, Cambridge (MA, USA), 1990. Published in a special issue of *Computers & Mathematics with Applications*, Volume 23, Number 2–9.
- [Woods and Schmolze, 1992] William A. Woods and James G. Schmolze. The KL-ONE family. In F. W. Lehmann, editor, *Semantic Networks in Artificial Intelligence*, pages 133–178. Pergamon Press, 1992. Published as a special issue of *Computers & Mathematics with Applications*, Volume 23, Number 2–9.
- [Woods, 1975] William A. Woods. What's in a link: Foundations for semantic networks. In D. G. Bobrow and A. M. Collins, editors, *Representation and Understanding: Studies in Cognitive Science*, pages 35–82. Academic Press, 1975. Republished in [Brachman and Levesque, 1985].
- [Woods, 1991] William A. Woods. Understanding subsumption and taxonomy: A framework for progress. In J. F. Sowa, editor, *Principles of Semantic Networks*, pages 45–94. Morgan Kaufmann, Los Altos, 1991.
- [Wright *et al.*, 1993] Jon R. Wright, Elia S. Weixelbaum, Gregg T. Vesonder, Karen E. Brown, Stephen R. Palmer, Jay I. Berman, and Harry H. Moore. A knowledge-based configurator that supports sales, engineering, and manufacturing at AT&T network systems. *AI Magazine*, 14(3):69–80, 1993.
- [Wroe *et al.*, 2000] C. Wroe, W. Solomon, A. Rector, and J. Rogers. Inheritance of drug information. *J. of the American Medical Informatics Association*, 2000. Annual Symposium Special Issue.
- [Ye *et al.*, 1994] Xian Ye, Christine Parent, and Stefano Spaccapietra. Cardinality consistency of derived objects in DOOD systems. In P. Loucopoulos, editor, *Proc. of the 13th Int. Conf. on the Entity-Relationship Approach (ER'94)*, volume 881 of *Lecture Notes in Computer Science*, pages 278–295, Manchester (United Kingdom), 1994. Springer.
- [Yelland, 2000] Philip Y. Yelland. An alternative combination of Bayesian networks and description logics. In *Proc. of the 7th Int. Conf. on Principles of Knowledge Representation and Reasoning (KR 2000)*, pages 225–234, 2000.
- [Yen *et al.*, 1991a] J. Yen, H.-L. Juang, and R. MacGregor. Using polymorphism to improve expert system maintainability. *IEEE Expert*, 6(2):48–55, 1991.
- [Yen *et al.*, 1991b] John Yen, Robert Neches, and Robert MacGregor. CLASP: Integrating term subsumption systems and production systems. *IEEE Trans. on Knowledge and Data Engineering*, 3(1):25–31, 1991.
- [Yen, 1991] John Yen. Generalizing term subsumption languages to fuzzy logic. In Ray Reiter and John Myopoulos, editors, *Proc. of the 12th Int. Joint Conf. on Artificial*

- Intelligence (IJCAI'91)*, pages 472–477, 1991.
- [Zakharyashev, 2000] Michael Zakharyashev. Personal communication, 2000.
- [Zweigenbaum *et al.*, 1995] P. Zweigenbaum, B. Bachimont, J. Bouaud, and J. Charlet. Issues in the structuring and acquisition of an ontology for medical language understanding. *Methods of Information in Medicine*, 34(1/2):15–24, 1995.