
Towards the Integration of Ontologies in the
Context of MDA at CIM level

Héctor J. Ruid́ıas, Maŕıa Laura Caliusco, and Maŕıa R. Galli

1 CIDISI, Universidad Tecnolgica Nacional, Facultad Regional Santa Fe, Argentina
2 INGAR, Consejo Nacional de Investigaciones Cient́ıficas y Técnicas

{hruidias,mcaliusc}@frsf.utn.edu.ar,mrgalli@santafe-conicet.gov.ar

http://www.frsf.utn.edu.ar/cidisi/

Abstract. In recent years, model-driven engineering has been popular-
ized by the Model-Driven Architecture (MDA) initiative. Essentially, in
MDA three types of viewpoints on models are distinguished: the Com-
putation Independent Model (CIM), the Platform Independent Model
(PIM) and the Platform Specific Model (PSM). Many research works of
MDA are primary focusing on the PIM and PSM, and transformations
between each other. On the other hand, the Semantic Web has popular-
ized another notion of model: ontologies. MDA may benefits from on-
tologies in formal model of domain semantics and automated reasoning.
In this paper an approach for generating an ontology from a Language
Extended Lexicon (LeL) with the aim of facilitating the tranformation
between CIM and PIM is presented. In addition, a software application,
called OntoLEL Tool, that implements this approach is described.

Keywords: ontology,cim, mda

1 Introduction

The Model Driven Architecture (MDA) is a framework for software develop-
ment defined by the Object Management Group (OMG). Key to MDA is the
importance of models in the software development process. The MDA approach
is composed of: the Computation Independent Model (CIM), the Platform In-
dependent Model (PIM), and the Platform Specific Model(PSM). Because these
models represent a different abstraction of the same system, a transformation
mechanism is required to establish how to go from one level to another. Thus,
transformations are a core element in the MDA [12].

The most abstract, but at the same time most domain specific model level is
the CIM, which may be modeled using any kind of domain specific description
(e.g., narrative use cases). This fuzzy method to describe a software system on
a very high semantic abstraction level might be regarded as advantage, as it
offers much flexibility [15]. Otherwise, it might be regarded as disadvantage, as
it avoids efficient tool support to specify and transform the CIM to the next
model level. Thus, a CIM is extended towards a PIM by hand by enriching
it with operational model elements which in general involves multiple human


interpretations of the imprecisely described CIM [19] . Then, using the MDA
often results in a semantic gap between the CIM and the PIM [9]. The semantic
gap is the difference between how completely a model represents reality and
reality itself [20].

Recently, some proposals have appeared related to processes business model
and MDA with the aim of facilitating the transformation into CIM to PIM
[11][17]. However, the CIM contains, beside a business model describing a com-
pany‘s rules of business, a domain model, describing the concepts of a domain
and their relations, and the requirements.

The Semantic Web has popularized another notion of model: ontologies. An
ontology gives an explicit definition of the shared conceptualization of certain
domain [6]. The integration between ontologies and MDA was primary focused
on how the MDA technologies could improved the ontology modeling [3] [5] and
how ontology could define the semantics of MDA [8]. Another use of ontologies
is for verification checks of mapping models in the course of metamodel com-
position [1]. At CIM level, different approaches have been defined that use an
ontology for representing the structure of some requirements engineering arte-
facts [4][7]. Based on the Language Extended Lexicon(LEL) there is a proposal
of an ontology building process for representing the domain knowledge[2].

In [18] a framework that integrates ontologies in the context of MDA with the
aim of facilitating the transformation between CIM and PIM was presented. This
framework proposes to define a set of ontologies for describing the structure of the
requirements artefacts, such as LEL, scenarios and use cases; and derives from
them a domain and application ontologies for obtaining a CIM model. However,
the requirements artefact ontologies nor the process for deriving the domain
ontology were presented. Then, the main contribution of this paper is an heuristic
for deriving a domain ontology OntoDom from a LEL and an ontology that
models the semantics of a LEL calls OntoLeL. In addition, a software application
called OntoLEL Tool is presented.This Tool facilitates the construction of CIM
models which today are mainly done manually.

This paper is organized as follow. Section 2 defines the main concepts around
this paper. Section 3 presents OntoLeL and the heuristic for obtaining a domain
ontology from it. Section 4 shows the OntoLEL Tool. Finally, Section 5 discusses
the conclusions and future trends.

2 Background

2.1 Ontological Engineering

A domain ontology gives an explicit definition of the shared conceptualization of
a certain domain [6]. From a pragmatic perspective, an ontology can be defined as
a representational artifact based on four kinds of modeling components: concepts,
roles, restrictions and individuals. Concept represents classes of objects. Roles
describe binary relations among concepts; hence they also allow the description
of properties of concepts. Restrictions are used to express properties of roles, i.e.


cardinality. Individuals represent instances of classes, i.e. objects. Additionally,
it is possible to use axioms and rules to infer new information. Axioms are logical
sentences always true that express the properties of model paradigm. Rules are
logical sentences that express characteristics of the domain, i.e. business rules.
Formally,

Definition 1. An ontology is a 6-uple O:= {C, R, H, rel, A, T } where:

– Two disjoint sets, C (concepts) and R (relations).
– A concept hierarchy, a directed relation H ⊆ C x C which is called concept

hierarchy or taxonomy. So, H(C1, C2) means C1 is a sub-concept of C2.
– A function rel: R → C x C that relates the concepts non taxonomically.
– A set of ontology axioms A expressed in appropriate logical language.
– A set of ontology rules T expressed in appropriate logical language.

For implementing an ontology, the most useful language for reasoning is OWL-
DL that corresponds to a Description Logic. OWL ontology consists of Classes
and their Properties (relations and attributes). The Class definition specifies the
conditions for individuals to be members of a Class. A Class can therefore viewed
as a set. The set membership conditions are usually expressed as restrictions on
the Properties of a Class. It is possible to further constrain the range of a prop-
erty with property restrictions which always apply to a specific property and
they come in several types: ”allValuesFrom”, ”someValuesFrom”, ”cardinality”
and ”has-Value”. A property restriction can be treated as an anonymous OWL
class, which means that it is possible to define another OWL class as a subclass
of a property restriction. Property restrictions must only hold in the context of
their subclasses, which may only be a small part of the entire property domain.
A key feature of OWL and other description logics is that classification (and
subsumption relationships) can be automatically computed by a reasoner which
is a piece of software able to infer logical consequences from a set of asserted
facts or axioms. Considering that the OWL language is the standard for imple-
menting an ontology and this is not always enough to do some deduction, then it
is needed to combine OWL with other representation formalism as rules. One of
the integration approaches is the Semantic Web Rule Language (SWRL), which
provides the ability to express Horn-like rules in terms of OWL concepts [14]. In
order to extract information from OWL ontologies a query language is needed.
The most powerful language is SQWRL, which is based on the SWRL rule lan-
guage and uses SWRLs strong semantic foundation as its formal underpinning.
It also contains novel set operators that can be used to perform closure opera-
tions to allow limited forms of negation as fail-true, counting, and aggregation
[13].

2.2 Language Extended Lexicon

The Language Extended Lexicon is a technique that facilitates analysis of system
requirements based on the specific terms of the Universe of Discourse (UofD)


expressed in the way they are used in it [15] . This technique focuses on under-
standing the vocabulary of the problem, leaving in the background the problem
as such. This vocabulary consists of symbols, words or phrases taken from the
UofD. Symbols must be obtained from the terms used by those involved in the
requirements analysis and the organization employing the vocabulary, as this
leads to facilitate understanding between users, analysts and developers. In LeL
each symbol is characterized by its name, concept and impact. The symbol name
can be a word or phrase used repeatedly in the domain and must be recogniz-
able and familiar to the stakeholders. The denotation of the symbol is given by
the notion, while the effects of the symbol are established from the impact. The

Fig. 1. A LeL Construction Process [10]

construction of the LEL must be oriented by the minimum vocabulary and the
circularity principles. The circularity principle prescribes the maximization of
the usage of LEL symbols when describing LEL entries while the minimal vo-
cabulary principle prescribes the minimization of the usage of symbols exterior
to the LEL when describing LEL entries. In order to define a LEL an iterative
process has to be performed. This process, shown in Figure 1, is composed by
six activities: 1) Identify Information Sources;2) Identify List of Terms; 3) Clas-
sify Terms; 4) Describe Terms; 5)Verify LEL and 6) Validate LEL [10]. When a
softtware development process required to define a lot of symbols, these two last
activities are hard and time-consuming.


3 Derivation of a domain ontology from CIM

The purpose of this section is to present OntoLeL, the ontology which describes
the semantics of a LeL, and the process to generate a domain ontology called
OntoDom , which in our approach constitute a CIM model.

3.1 OntoLeL

In order to build the OntoLeL we followed the Methontology methodology and
the ontology has been implementated in Protégé (http://protege.stanford.edu).

The main concepts of the OntoLeL (figure 2) are the ones of the model pro-
posed by Leite[16]. Relations linking those concepts are: hasNotion that establish
relations between instances of type Symbol and instaces of type Notion, hasBR
does the same between Symbol and BehavioralResponse, and the relationship be-
tween Symbol and BehavioralResponse and others instances of Symbol through
relations hasObject, hasSubject, hasVerb and hasState. This ontology descriptions
of LeL is expressed in DL notation in (1).

Fig. 2. The OntoLeL Ontology

Object ≡Symbol u ∃hasNotion.Notion u ∃hasBR.BehavioralResponse
Subject ≡Symbol u ∃hasNotion.Notion u ∃hasBR.BehavioralResponse
V erb ≡Symbol u ∃hasNotion.Notion u ∃hasBR.BehavioralResponse
State ≡Symbol u ∃hasNotion.Notion u ∃hasBR.BehavioralResponse

BehavioralResponse ≡ ∃hasObject.Object u ∃hasSubject.Subject
u ∃hasV erb.V erb u ∃hasState.State

Notion ≡∃hasObject.Object u ∃hasSubject.Subject u ∃hasV erb.V erb
u ∃hasState.State

ObjectuSubject u V erb u State ≡ ⊥
(1)


The main advantages of using an ontology for defining a LeL is that the veri-
fication and validation processes can be done by using the reasoning capability of
the ontology facilitating these activities. By using a reasoner, the consistency of
the LeL can be checked. In addition, SWRL and SQWRL can be defined in order
to validates the LeL. Futhermore, the OntoLeL ontology facilitates fulfillment of
the principles of circularity and minimal vocabulary.

3.2 The process to obtain OntoDom

The process to obtain a OntoDom directly from the instances of the OntoLeL

can be resumed in three steps as is defined in the pseudocode of the algo-
rithm 1. In the first step, for each instances of symbols Object(Lo), Subject(Ls)
and State(Lst), a new class in OntoDom is created and stored in C(OntoDom),
taken the same name of the individual in OntoLeL . The set of relationships
(R(OntoDom)) are obtained from instances of the symbol Verb(Lv) in OntoLeL,
whose domain and range will be established further ahead. Furthermore, a map-
ping relationship τc is established between classes of OntoDom and instances of
OntoLeL as well as τr between relationships and instances of symbol Verb, these
mapping functions have a two fold objective, one is vinculated to the process
itself, to trace forward and backward between both ontologies, and the other to
provides a very simple traceability mechanism which could be taken advantage
in further stages of the global process.

The second step take all instances of Notion (Lnotion) in order to check at
first place for hierarchical relationship in case whether is the same kind of Sym-
bol, and otherwise checking for another kind of relationship determinated for
the presence of a hasVerb property. These hierarchical relationships are estab-
lished in OntoDom between classes from a explicit relationship through notions
of OntoLeL which relates symbols of LeL and have a hasParent relationship.
In order to determinates that relationship, the τc are applies over instances of
symbols either Ls, Ls or Lst filtered by notion (inotion), obtaining in that way
the corresponding classes which are related.

The last step complete the range and domain of each relations in OntoDom.
To accomplish it the process check for each instance of BehavioralResponse in
OntoLeL (Lbr) searching for ocurrences of instances of Verb meaning relation-
ships between instances involves either of Object, Subject or State. In order to add
a class into the domain of a relationship(domain(τr(rlel))), the class in cuestion
must have a behavioral response with a hasVerb property which matches with
the relationship ({i ∈ Lbr | {rlel} ∈ i.hasV erb}). In the other hand, the range is
defined by either hasObject, hasSubject or hasState of behavioral response, thus
the range of relationship incorporates the classes involved.

4 The OntoLeL Tool

In order to test our approach, we have developed a software called OntoLeL Tool,
which taking advantage of the Protégé API in the generation and manipulation


Algorithm 1 Domain Ontology generation

{Define I as Instances, C as Concepts and R as Relations of a Ontology}
Require: OntoLeL

Ensure: OntoDom{Ilel ∈ OntoLeL, Cdom ⊂ C(OntoDom), Rdom ⊂ R(OntoDom) | τc :
Ilel 7→ Cdom ∧ τr : Ilel 7→ Rdom}
Ls ← {Is | Is ∈ SubjectOntoLEL

}
Lo ← {Io | Io ∈ ObjectOntoLEL

}
Lv ← {Iv | Iv ∈ V erbOntoLEL

}
Lst ← {Ist | Ist ∈ StateOntoLEL

}
Lnt ← {Inotion | Inotion ∈ NotionOntoLEL

}
Lbr ← {Ibr | Ibr ∈ BehavioralResponseOntoLEL

}
{STEP 1: Create Concepts and Relations of OntoDom from OntoLeL}
for all i ∈ {Lo t Ls t Lst} do
C(OntoDom)← i.hasName ⊂ C(OntoDom)

end for
for all i ∈ Lv do
R(OntoDom)← i.hasName ⊂ R(OntoDom)

end for
{STEP 2: evaluate symbol’s notions of the OntoLeL}
for all inotion ∈ Lnotion do
{Check for hierarchical relationship}
if inotion.hasParent ∈ Ls then
C(OntoDom) ← τc(Ls.select(j | j.hasNotion ∈ {inotion})) ⊂
τc(inotion.hasParent)

end if
if inotion.hasParent ∈ Lo then
C(OntoDom) ← τc(Lo.select(j | j.hasNotion ∈ {inotion})) ⊂
τc(inotion.hasParent)

end if
if inotion.hasParent ∈ Lst then
C(OntoDom) ← τc(Lst.select(j | j.hasNotion ∈ {inotion})) ⊂
τc(inotion.hasParent)

end if

end for
{STEP 3: evaluate symbol’s behavioral response of the OntoLeL}
for all rlel ∈ Lv do

for all clel ∈ {Lo t Ls t Lst} do
if #(clel.hasBR ∈ {i ∈ Lbr | {rlel} ∈ i.hasV erb}) 6= ∅ then
domain(τr(rlel))← domain(τr(rlel)) t τc(clel)

else
if #({i ∈ Lbr | ({clel} ∈ i.hasObject ∨ {clel} ∈ i.hasSubject ∨ {clel} ∈
i.hasState) ∧ {i} ∈ clel.hasBR}) 6= ∅ then
range(τr(rlel))← range(τr(rlel)) t τc(clel)

end if
end if

end for
end for


of the ontologies involved. The main goal of this tool is to offer a comprehen-
sive mechanism for building ontologies in very intuitive way for analysts, taking
advantage of his knowledge about the analisys tools, in this case, is the LeL
artefact. The main window of the software (figure 3) show us a clean interface

Fig. 3. Main Window on OntoLeL Tool

Fig. 4. Editing a Behavioral Response


where the analyst made a LeL from scratch. The panel at left presents in a intu-
itive way for either to add new symbols (plus label button), or to delete symbols
of the list (minus label button). In the right panel we can see the Description
Name of symbol, the notions and the Behavioral Response sections. Selecting in
a items list the software deploy a window (figure 4) where we can link another
symbols or add other on the fly.In the bottom of the main window we can see
at the left a button to save the instances of OntoLeL wich has been created in
the tool, and at the right the button to generate OntoDom. The OntoDom is
implemented in OWL 1.0 and it can be open with any tool that supports it.

5 Discussion and Future Work

In this paper the use of an ontology to describe the domain in term of LeL
components was presented. Two goals has been covered with the proposed ap-
proach. The first one is to give an structure for the information of the LeL and
also to offer a natural way to link symbols, such as Leite proposed it [16]. The
second goal consists on the detection of inconsistencies in early stages of a soft-
ware development project. In order to achieve it, we run consistence checking
and clasification process over the ontology. This offer the posibility either of cor-
rect the ontology definitions or obtain a refined ontology over the base of their
definitions.

In addition, the OntoLEL tool which implements our approach has been pre-
sented. Future work will be focused on improving the OntoDom by including new
ontologies for the rest of the requirements artefacts, and refining the heuristics
of transformation according with thats inclusions. In addition, the framework
[18] will be completed with transformation rules according to MDA approach
tending to obtain a first conceptual model for the design stage of an information
system reducing the semantics gap between CIM and PIM.

References

1. Arnarsdóttir, K., Berre, A.J., Hahn, A., Missikoff, M., Taglino, F.: Semantic map-
ping: ontology-based vs. model-based approach alternative or complementary ap-
proaches? In: Missikoff, M., 0001, A.D.N., D’Antonio, F. (eds.) EMOI-INTEROP.
CEUR Workshop Proceedings, vol. 200. CEUR-WS.org (2006)

2. Breitman, K.K., Leite, J.C.S.d.P.: Ontology as a requirements engineering product.
In: RE ’03: Proceedings of the 11th IEEE International Conference on Require-
ments Engineering. p. 309319. IEEE Computer Society, Washington, DC, USA
(2003)

3. Cranefield, S.: UML and the semantic web. In: Cruz, I.F., Decker, S., Euzenat,
J., McGuinness, D.L. (eds.) The Emerging Semantic Web. Frontiers in Artificial
Intelligence and Applications, vol. 75. IOS press (2001)

4. Decker, B., Ras, E., Rech, J., Klein, B., Hoecht, C.: Self-organized reuse of software
engineering knowledge supported by semantic wikis. In: In Workshop on Semantic
Web Enabled Software Engineering (SWESE) (2005)


5. Gasevic, D., Djuric, D., Devedzic, V.: Model Driven Engineering and Ontology
Development. Springer Publishing Company, Incorporated, 2nd edn. (2009)

6. Gómez-Pérez, A., Fernández-López, M., Corcho, O.: Ontological Engineering: With
Examples from the Areas of Knowledge Management, E-Commerce and the Seman-
tic Web. Springer (2004)

7. Groza, T., Schutz, A., Handschuh, S.: SALT: a semantic approach for generat-
ing document representations. In: Proceedings of the 2007 ACM symposium on
Document engineering. p. 171173. DocEng ’07, ACM, New York, NY, USA (2007)

8. Guizzardi, G.: Ontological foundations for structural conceptual models. Ph.D.
thesis, Centre for Telematics and Information Technology University of Twente,
Enschede (2005)

9. Jablonski, S., Lay, R., Melier, C., Faerber, M., Volz, B., Dornstauder, S., Gotz, M.,
Muller, S.: Integrated process and data management for healthcare applications.
International Journal of Healthcare Information Systems and Informatics 2(4), 1–
21 (2007)

10. Kaplan, G.N., Hadad, G.D.S., Doorn, J.H., do Prado Leite, J.C.S.: Inspección del
léxico extendido del lenguaje. In: Workshop on Requeriments Engineering (WER).
pp. 70–91 (2000)

11. Kardo, M., Drozdov, M.: Analytical method of CIM to PIM transformation in
model driven architecture (MDA). Journal of Information and Organizational Sci-
ences 34(1), 89–99 (2010)

12. Mellor, S.J.: Mda Distilled: Principles of Model-Driven Architecture. Addison-
Wesley Professional (2004)

13. O’Connor, M., Das, A.: SQWRL: a query language for OWL. In: OWL: Experiences
and Directions (OWLED), Fifth International Workshop. Chantilly, VA (2009)

14. Oconnor, M., Knublauch, H., Tu, S., Musen, M.: Writing rules for the semantic
web using SWRL and jess. In: 8th International Protege Conference, Protege with
Rules Workshop (2005)

15. Pohl, K.: Requirements Engineering: Fundamentals, Principles, and Techniques.
Springer (2010)

16. do Prado Leite, J.C.S., Doorn, J., Hadad, G., Doorn, J.H., Kaplan, G.: A scenario
construction process. REQUIREMENTS ENGINEERING 5(1), 3861 (2000)

17. Rodŕıguez, A., Fernández-Medina, E., Piattini, M.: CIM to PIM transformation:
A reality. In: Xu, L., Tjoa, A., Chaudhry, S. (eds.) Research and Practical Issues of
Enterprise Information Systems II, IFIP International Federation for Information
Processing, vol. 255, pp. 1239–1249. Springer Boston (2008)

18. Ruid́ıas, H.J., Caliusco, M.L., Galli, M.R.: Hacia un framework basado en MDA
y ontoloǵıas para el desarrollo de software. In: Seminario Argentina-Brasil de Tec-
noloǵıa de la Información y las Comunicaciones. Rosario, Argentina (2011)

19. Yue, T., Briand, L.C., Labiche, Y.: A systematic review of transformation ap-
proaches between user requirements and analysis models. Requir. Eng. 16(2), 7599
(2011)

20. Zhuang, Q., Feng, J., Bao, H.: Measuring semantic gap: An information quantity
perspective. In: 2007 5th IEEE International Conference on Industrial Informatics.
vol. 2, pp. 669 –674 (2007)


