

Semantics of Business Vocabulary and Business Rules (SBVR)

Version 1.2

OMG Document Number: formal/2013-11-04
Standard document URL: <http://www.omg.org/spec/SBVR/1.2/PDF>
Normative Machine Consumable Files:
 <http://www.omg.org/spec/SBVR/20120601>
 <http://www.omg.org/spec/SBVR/20120601/SBVR-model.xml>
 <http://www.omg.org/spec/SBVR/20120601/SBVR.xsd>
 <http://www.omg.org/spec/SBVR/20120601/SBVR.xml>

Copyright © 2005-2007, Business Rule Solutions, LLC
Copyright © 2005-2007, Business Semantics Ltd
Copyright © 2005-2007, Fujitsu Ltd
Copyright © 2005-2007, Hendryx & Associates
Copyright © 2005-2007, LibRT
Copyright © 2005-2007, KnowGravity Inc
Copyright © 2005-2007, Model Systems
Copyright © 2005-2007, Neumont University
Copyright © 1997-2013, Object Management Group
Copyright © 2005-2007, Unisys Corporation

USE OF SPECIFICATION - TERMS, CONDITIONS & NOTICES

The material in this document details an Object Management Group specification in accordance with the terms, conditions and notices set forth below. This document does not represent a commitment to implement any portion of this specification in any company's products. The information contained in this document is subject to change without notice.

LICENSES

The companies listed above have granted to the Object Management Group, Inc. (OMG) a nonexclusive, royalty-free, paid up, worldwide license to copy and distribute this document and to modify this document and distribute copies of the modified version. Each of the copyright holders listed above has agreed that no person shall be deemed to have infringed the copyright in the included material of any such copyright holder by reason of having used the specification set forth herein or having conformed any computer software to the specification.

Subject to all of the terms and conditions below, the owners of the copyright in this specification hereby grant you a fully-paid up, non-exclusive, nontransferable, perpetual, worldwide license (without the right to sublicense), to use this specification to create and distribute software and special purpose specifications that are based upon this specification, and to use, copy, and distribute this specification as provided under the Copyright Act; provided that: (1) both the copyright notice identified above and this permission notice appear on any copies of this specification; (2) the use of the specifications is for informational purposes and will not be copied or posted on any network computer or broadcast in any media and will not be otherwise resold or transferred for commercial purposes; and (3) no modifications are made to this specification. This limited permission automatically terminates without notice if you breach any of these terms or conditions. Upon termination, you will destroy immediately any copies of the specifications in your possession or control.

PATENTS

The attention of adopters is directed to the possibility that compliance with or adoption of OMG specifications may require use of an invention covered by patent rights. OMG shall not be responsible for identifying patents for which a license may be required by any OMG specification, or for conducting legal inquiries into the legal validity or scope of those patents that are brought to its attention. OMG specifications are prospective and advisory only. Prospective users are responsible for protecting themselves against liability for infringement of patents.

GENERAL USE RESTRICTIONS

Any unauthorized use of this specification may violate copyright laws, trademark laws, and communications regulations and statutes. This document contains information which is protected by copyright. All Rights Reserved. No part of this work covered by copyright herein may be reproduced or used in any form or by any means--graphic, electronic, or mechanical, including photocopying, recording, taping, or information storage and retrieval systems--without permission of the copyright owner.

DISCLAIMER OF WARRANTY

WHILE THIS PUBLICATION IS BELIEVED TO BE ACCURATE, IT IS PROVIDED "AS IS" AND MAY CONTAIN ERRORS OR MISPRINTS. THE OBJECT MANAGEMENT GROUP AND THE COMPANIES LISTED ABOVE MAKE NO WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, WITH REGARD TO THIS PUBLICATION, INCLUDING BUT NOT LIMITED TO ANY WARRANTY OF TITLE OR OWNERSHIP, IMPLIED WARRANTY OF MERCHANTABILITY OR WARRANTY OF FITNESS FOR A PARTICULAR PURPOSE OR USE. IN NO EVENT SHALL THE OBJECT MANAGEMENT GROUP OR ANY OF THE COMPANIES LISTED ABOVE BE LIABLE FOR ERRORS CONTAINED HEREIN OR FOR DIRECT, INDIRECT, INCIDENTAL, SPECIAL, CONSEQUENTIAL, RELIANCE OR COVER DAMAGES, INCLUDING LOSS OF PROFITS, REVENUE, DATA OR USE, INCURRED BY ANY USER OR ANY THIRD PARTY IN CONNECTION WITH THE FURNISHING, PERFORMANCE, OR USE OF THIS MATERIAL, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

The entire risk as to the quality and performance of software developed using this specification is borne by you. This disclaimer of warranty constitutes an essential part of the license granted to you to use this specification.

RESTRICTED RIGHTS LEGEND

Use, duplication or disclosure by the U.S. Government is subject to the restrictions set forth in subparagraph (c) (1) (ii) of The Rights in Technical Data and Computer Software Clause at DFARS 252.227-7013 or in subparagraph (c)(1) and (2) of the Commercial Computer Software - Restricted Rights clauses at 48 C.F.R. 52.227-19 or as specified in 48 C.F.R. 227-7202-2 of the DoD F.A.R. Supplement and its successors, or as specified in 48 C.F.R. 12.212 of the Federal Acquisition Regulations and its successors, as applicable. The specification copyright owners are as indicated above and may be contacted through the Object Management Group, 109 Highland Avenue, Needham, MA 02494, U.S.A.

TRADEMARKS

IMM®, MDA®, Model Driven Architecture®, UML®, UML Cube logo®, OMG Logo®, CORBA® and XMI® are registered trademarks of the Object Management Group, Inc., and Object Management Group™, OMG™, Unified Modeling Language™, Model Driven Architecture Logo™, Model Driven Architecture Diagram™, CORBA logos™, XMI Logo™, CWM™, CWM Logo™, IOP™, MOF™, OMG Interface Definition Language (IDL)™, and OMG SysML™ are trademarks of the Object Management Group. All other products or company names mentioned are used for identification purposes only, and may be trademarks of their respective owners.

COMPLIANCE

The copyright holders listed above acknowledge that the Object Management Group (acting itself or through its designees) is and shall at all times be the sole entity that may authorize developers, suppliers and sellers of computer software to use certification marks, trademarks or other special designations to indicate compliance with these materials. Software developed under the terms of this license may claim compliance or conformance with this specification if and only if the software compliance is of a nature fully matching the applicable compliance points as stated in the specification. Software developed only partially matching the applicable compliance points may claim only that the software was based on this specification, but may not claim compliance or conformance with this specification. In the event that testing suites are implemented or approved by Object Management Group, Inc., software developed using this specification may claim compliance or conformance with the specification only if the software satisfactorily completes the testing suites.

OMG's Issue Reporting Procedure

All OMG specifications are subject to continuous review and improvement. As part of this process we encourage readers to report any ambiguities, inconsistencies, or inaccuracies they may find by completing the Issue Reporting Form listed on the main web page <http://www.omg.org>, under Documents, Report a Bug/Issue (http://www.omg.org/report_issue.htm).

Table of Contents

Preface	vii
Part I - Introduction	1
1 Scope	3
1.1 General	3
1.2 Applicability	3
1.3 SBVR Specification Files	3
1.4 Terminological Dictionaries and Rulebooks	4
1.5 Usage of an SBVR Content Model	4
1.6 For SBVR Tool Vendors	5
2 Conformance	5
2.1 Support for an SBVR Concept	5
2.2 Compliance Points	6
2.2.1 Meaning and Representation	7
2.2.2 Logical Formulation of Semantics	7
2.2.3 Business Vocabulary	7
2.2.4 Business Rules	8
2.2.5 Restricted Higher Order Logic (Additional Conformance)	8
2.2.6 First Order Logic (Additional Conformance)	8
2.3 Conformance of an SBVR Content Model Exchange Document	8
2.4 Conformance of an SBVR Producer.....	9
2.5 Conformance of an SBVR Processor	9
3 Normative References	10
4 Terms and Definitions	11
5 Symbols	12
6 Additional Information	12
6.1 Changes to Adopted OMG Specifications	12
6.2 How to Read this Specification	12
6.2.1 About the Annexes	12
6.2.2 About the Normative Specification	13
6.3 Acknowledgements	14
Part II - Business Vocabulary+Rules for Business	
Vocabulary+Rules	15
7 Vocabulary Registration Vocabulary	17

7.1 Vocabulary Registration Vocabulary	17
7.1.1 Vocabularies Presented in this Document	17
7.1.2 External Vocabularies and Namespaces	18
8 Meaning and Representation Vocabulary	19
8.1 General	19
8.2 Meanings	21
8.2.1 Concepts	21
8.2.2 Propositions	28
8.2.3 Questions	30
8.3 Expressions	30
8.4 Representations	32
8.4.1 Designations	32
8.4.2 Definitions	33
8.4.3 Statements	34
8.4.4 Verb Concept Wordings	34
8.4.5 Namespaces	38
8.5 Reference Schemes	41
8.6 Extensions	43
8.6.1 Relating Meaning to Extension	46
8.6.2 Necessities Concerning Extension	47
8.7 Elementary Concepts	48
9 Logical Formulation of Semantics Vocabulary	51
9.1 General	51
9.2 Semantic Formulations	54
9.3 Logical Formulations	55
9.3.1 Variables and Bindings	56
9.3.2 Atomic Formulations	60
9.3.3 Instantiation Formulations	61
9.3.4 Modal Formulations	62
9.3.5 Logical Operations	65
9.3.6 Quantifications	69
9.3.7 Objectifications	73
9.3.8 Projecting Formulations	75
9.3.9 Nominalizations of Propositions and Questions	79
9.4 Projections	83
10 Providing Semantic and Logical Foundations for Business Vocabulary and Rules	91
10.1 General	91
10.2 Logical Foundations for SBVR	91
10.2.1 SBVR Formal Grounding Model Interpretation	91
10.2.2 Formal Logic & Mathematics in General	117
10.3 Formal Logic Interpretation Placed on SBVR Terms	128
10.4 Requirements for Formal Logic Conformance	137
10.4.1 General Requirements for Formal Logic Interpretation	137

10.4.2	Enforcing a Restricted Higher Order Interpretation	138
10.4.3	Enforcing a First Order Interpretation	138
11	Business Vocabulary	139
11.1	General	139
11.2	Business Meaning	139
11.2.1	Communities, Meanings & Vocabularies	140
11.2.2	Concepts & Characteristics	146
11.2.3	Kinds of Definition	150
11.2.4	Conceptualization Decisions	153
11.2.5	Concept System Structure	155
11.3	Business Representation	160
11.3.1	Symbolization	160
11.3.2	Forms of Business Representation	166
12	Business Rules	171
12.1	Vocabulary for Describing Business Rules	171
12.2	Categories of Guidance	171
12.2.1	Guidance	172
12.2.2	Rules	174
12.2.3	Enforcement	176
12.2.4	Possibilities and Permissions	177
12.3	Statements of Guidance	178
12.3.1	Categories of Business Statement	179
12.3.2	Business Statements	181
12.4	Fundamental Principles for Elements of Guidance	184
12.4.1	The Severability Principle	184
12.4.2	The Accommodation Principle	185
12.4.3	The Wholeness Principle	185
12.5	Accommodations, Exceptions and Authorizations	186
12.5.1	Relating Elements of Guidance to States of Affairs	186
12.5.2	Authorizations	186
12.5.3	Exceptions	187
12.5.4	Approaches to Capturing Accommodations, Exceptions and Authorizations	187
12.6	Relating Structural Rules to Concepts	190
12.7	Creation and Adoption of Elements of Guidance	192
12.7.1	General	192
13	SBVR's Use of MOF and XMI	195
13.1	General	195
13.2	SBVR's Use of MOF	195
13.2.1	Metamodels	195
13.2.2	SBVR Content Models	196
13.3	MOF Model Elements for SBVR	197
13.3.1	MOF Packages for SBVR Vocabulary Namespaces	197
13.3.2	MOF Classes for SBVR Noun Concepts	199
13.3.3	MOF Boolean Attributes for SBVR Characteristics	200
13.3.4	MOF Associations for SBVR Binary Verb Concepts	201

13.3.5 MOF Attributes for SBVR Roles of Verb Concepts	202
13.3.6 MOF Classes for SBVR Ternary Verb Concepts	203
13.3.7 Data Values	203
13.3.8 XMI Names	204
13.4 Using MOF to Represent Semantics	204
13.4.1 Multiclassification	204
13.4.2 Open World Assumption	205
13.5 Example SBVR Content Model	205
13.6 The SBVR Content Model for SBVR	208
13.7 XMI for the SBVR Model of SBVR	209
13.7.1 XML Patterns for Vocabularies	210
13.7.2 XML Patterns for General Concepts	211
13.7.3 XML Patterns for Individual Noun Concepts	213
13.7.4 XML Patterns for Verb Concepts	214
13.7.5 XML Patterns for Sets of Elements of Guidance (Rule Sets)	216
13.7.6 XML Patterns for Guidance Statements	216
14 Index of Vocabulary Entries (Informative)	219
15 Supporting Documents	231
15.1 General	231
15.2 SBVR XMI Metamodel	231
15.3 SBVR XMI Metamodel XML Schema	231
15.4 SBVR Content Model for SBVR	231
Part III - Annexes	233
Annex A - SBVR Structured English	235
Annex B - SBVR Structured English Patterns	255
Annex C - Use of UML Notation in a Business Context to Represent SBVR-Style Vocabularies	265
Annex D - Additional References	273

Stand-alone Annexes

Annex E - Overview of the Approach

see <http://www.omg.org/cgi-bin/doc?formal/2013-11-06>

Annex F - The Business Rules Approach

see <http://www.omg.org/cgi-bin/doc?formal/2013-11-07>

Annex G - EU-Rent Example

see <http://www.omg.org/cgi-bin/doc?formal/2013-11-08>

Annex H - The RuleSpeak[®] Business Rule Notation

see <http://www.omg.org/cgi-bin/doc?formal/2013-11-09>

Annex I - Concept Diagram Graphic Notation

see <http://www.omg.org/cgi-bin/doc?formal/2013-11-10>

Annex J - The ORM Notation for Verbalizing Facts and Business Rules

see <http://www.omg.org/cgi-bin/doc?formal/2013-11-11>

Annex K - Mappings and Relationships to Other Initiatives

see <http://www.omg.org/cgi-bin/doc?formal/2013-11-12>

Annex L - ORM Examples Related to the Logical Foundations for SBVR

see <http://www.omg.org/cgi-bin/doc?formal/2013-11-13>

Annex M - A Conceptual Overview of SBVR and the NIAM2007 Procedure to Specify a Conceptual Schema

see <http://www.omg.org/cgi-bin/doc?formal/2013-11-14>

Preface

About the Object Management Group

OMG

Founded in 1989, the Object Management Group, Inc. (OMG) is an open membership, not-for-profit computer industry standards consortium that produces and maintains computer industry specifications for interoperable, portable and reusable enterprise applications in distributed, heterogeneous environments. Membership includes Information Technology vendors, end users, government agencies and academia.

OMG member companies write, adopt, and maintain its specifications following a mature, open process. OMG's specifications implement the Model Driven Architecture® (MDA®), maximizing ROI through a full-lifecycle approach to enterprise integration that covers multiple operating systems, programming languages, middleware and networking infrastructures, and software development environments. OMG's specifications include: UML® (Unified Modeling Language™); CORBA® (Common Object Request Broker Architecture); CWM™ (Common Warehouse Metamodel); and industry-specific standards for dozens of vertical markets.

More information on the OMG is available at <http://www.omg.org/>.

OMG Specifications

As noted, OMG specifications address middleware, modeling, and vertical domain frameworks. A listing of all OMG Specifications is available from the OMG website at:

<http://www.omg.org/spec/index.htm>

Specifications are organized by the following categories:

Business Modeling Specifications

Middleware Specifications

- **CORBA/IIOP**
- **Data Distribution Services**
- **Specialized CORBA**

IDL/Language Mapping Specifications

Modeling and Metadata Specifications

- **UML, MOF, CWM, XMI**
- **UML Profile**

Modernization Specifications

Platform Independent Model (PIM), Platform Specific Model (PSM), Interface Specifications

- **CORBAServices**
- **CORBAFacilities**

OMG Domain Specifications

CORBA Embedded Intelligence Specifications

CORBA Security Specifications

All of OMG's formal specifications may be downloaded without charge from our website. (Products implementing OMG specifications are available from individual suppliers.) Copies of specifications, available in PostScript and PDF format, may be obtained from the Specifications Catalog cited above or by contacting the Object Management Group, Inc. at:

OMG Headquarters
109 Highland Avenue
Needham, MA 02494
USA
Tel: +1-781-444-0404
Fax: +1-781-444-0320
Email: pubs@omg.org

Certain OMG specifications are also available as ISO standards. Please consult <http://www.iso.org>.

Issues

The reader is encouraged to report any technical or editing issues/problems with this specification to http://www.omg.org/report_issue.htm.

Part I - Introduction

This part includes Scope, Conformance, Normative References, Terms and Definitions, Symbols, and Additional Information.

1 Scope

1.1 General

This specification defines the vocabulary and rules (see Clauses 7, 8, 9, 11, and 12) for documenting the semantics of business vocabularies and business rules for the exchange of business vocabularies and business rules among organizations and between software tools.

This specification is interpretable in predicate logic with a small extension using modal operators. It supports linguistic analysis of text for business vocabularies and business rules, with the linguistic analysis itself being outside the scope of this specification.

1.2 Applicability

The SBVR specification is applicable to the domain of business vocabularies and business rules of all kinds of business activities in all kinds of organizations. It provides an unambiguous, meaning-centric, multilingual, and semantically rich capability for defining meanings of the language used by people in an industry, profession, discipline, field of study, or organization.

This specification is conceptualized optimally for business people rather than automated processing. It is designed to be used for business purposes, independent of information systems designs to serve these business purposes:

- Unambiguous definition of the meaning of business concepts and business rules, consistently across all the terms, names and other representations used to express them, and across the natural languages in which those representations are expressed, so that they are not easily misunderstood either by “ordinary business people” or by lawyers.
- Expression of the meanings of concepts and business rules in the wordings used by business people, who may belong to different communities, so that each expression wording is uniquely associated with one meaning in a given context.
- Transformation of the meanings of concepts and business rules as expressed by humans into forms that are suitable to be processed by tools, and vice versa.
- Interpretation of the meanings of concepts and business rules in order to discover inconsistencies and gaps within an SBVR Content Model (see 2.4) using logic-based techniques.
- Application of the meanings of concepts and business rules to real-world business situations in order to enable reproducible decisions and to identify conformant and non-conformant business behavior.
- Exchange of the meanings of concepts and business rules between humans and tools as well as between tools without losing information about the essence of those meanings.

1.3 SBVR Specification Files

This specification provides that SBVR business vocabulary and business rule content is exchanged among organizations and between software tools in “SBVR Content Model” files (see 13.2.2). The full SBVR vocabulary and rules (see Clauses 7, 8, 9, 11 & 12) for documenting the semantics of business vocabularies and business rules contained in the “SBVR Content Model for SBVR” file (see 13.2.1), which is an example of an SBVR Content Model exchange document.

The MOF/XMI XML Schema for SBVR Content Model exchange documents (e.g., sub clause 15.4) is the “SBVR XML Schema” file (see Clause 13 Intro and 15.3). This SBVR XML Schema is generated from the SBVR XMI Metamodel file based on transform rules in Clause 13 and the OMG XMI Specification.

This specification also provides an “SBVR XMI Metamodel” file (see sub clauses 13.1 and 15.2) that is generated from the content of Clauses 8, 9, 11 & 12 based on transform rules in Clause 13 and Annex C.

1.4 Terminological Dictionaries and Rulebooks

The capability has two major areas of support:

- **SBVR Terminological Dictionary:** the business vocabulary part of an SBVR Content Model. As with all kinds of dictionaries, it contains business data content that defines terms and other representations, including definitional business rules.

Dictionaries in general are not metamodels. Dictionaries have no metamodel levels. All terms in a dictionary - including the terms that define the dictionary content itself - are at the same level. Dictionaries are easily and naturally extendable, as happens all the time in the culture. This is also true for SBVR Content Models.

- **SBVR Rulebook:** an SBVR Content Model that includes behavioral guidance. It comprises an SBVR Terminological Dictionary and business data content that defines elements of guidance, including behavioral business rules.

An SBVR Content Model documents the meaning of terms and other representations that business authors intend when they use them in their business communications, as evidenced in their written documentation, such as contracts, product/service specifications, and governance and regulatory compliance documents. Such documents are the authoritative source for the content of an SBVR Content Model.

1.5 Usage of an SBVR Content Model

Concepts in an SBVR Content Model can have as members in their extension only things that are in the real or planned world of the organization. The extension of each of these concepts never contains anything in the SBVR Content Model. The terms and other representations in an SBVR Content Model name and describe the concepts.

SBVR Content Models focus exclusively on defining meaning and the expressions that represent meaning. They do not concern themselves with or contain assertions of the truth-value of propositions. Such concerns and assertions are outside the scope of SBVR and belong to the domain of data and rules enforcement. While putting business vocabulary in a published SBVR Business Vocabulary and business rules in a published SBVR Rulebook is often used by organizations to communicate that, in fact, this vocabulary is the vocabulary in use and these rules are the rules in force, such assertions are outside the scope of the SBVR XMI metamodel. For example, an organization could propose rules in a rulebook that are never put into force. SBVR Content Models therefore do not contain any kind of business data except business vocabulary and business rules content.

While this specification contains the SBVR XMI Metamodel for interchanging the documentation of business vocabulary and business rules content, the SBVR XMI Metamodel is not a metamodel for any form of data model, message model, business information, or model designed for reasoning over business information. A transformation is required to bridge from an SBVR Content Model to a data model, message model, business information, model for reasoning over business information, or any other IT system model.

An SBVR Content Model provides all the business semantics needed as input to such transformations by IT staff into information system designs, using a combination of decisions from system architects and Platform Independent Model designers together with software tool function. By use of URIs, SBVR Content Models can provide the business intent of any data element for which business vocabulary has been defined.

In SBVR Content Models the key relationship is between meanings in the business vocabulary / rulebook and things in the world of the business; whereas in IT systems the key relationship is between classes in the data/reasoning model and recorded business data in some form.

1.6 For SBVR Tool Vendors

The SBVR XMI Metamodel file is provided as part of this specification (see 15.2).

The SBVR XML Schema file is also provided as part of this specification (see 15.3).

SBVR tools generate and process SBVR Content Model exchange documents that validate according to the “SBVR XML Schema” files of sub clause 15.3. The “SBVR Content Model for SBVR” file of sub clause 15.4 can be used as an example SBVR Content Model exchange document.

The “SBVR XMI Metamodel” file of sub clause 15.2 is a machine-readable metamodel that may be employed in the development of SBVR tools.

2 Conformance

2.1 General

This specification defines conformance for an SBVR Content Model exchange document, for software that produces SBVR Content Model exchange documents, and for software that processes SBVR Content Model exchange documents.

Conformance of software is defined in terms of:

- the nature of its use of SBVR
- its support for SBVR concepts that are defined in Clauses 8, 9, 11, and 12 of this specification.

All references to “conceptual schema” and “fact model” in this clause are references to their use in Clause 13 “SBVR’s Use of MOF and XML.”

2.2 Support for an SBVR Concept

A software tool supports an SBVR concept if and only if all of the following hold:

- The software tool uses the representations specified in Clause 15 for that concept in any SBVR Content Model exchange document it produces. It may use other representations of the same concept for other purposes, including other forms of exchange documents.
- The software tool interprets the specified representation of the concept as having the meaning given by the Definition of that concept in this specification, and interprets instances of the concept as having the associated characteristics.
- No Necessity concerning that concept that is given in this specification is violated by any fact in any fact model maintained by the software tool nor in any SBVR Content Model exchange document it produces.

Note: The requirement to interpret an instance as having the associated characteristics should not be interpreted to require a conforming processor to use any elaborate reasoning to determine characteristics that may be implied by the facts provided, even when those implications are stated as Necessities in SBVR. The intent of the requirement is that what the tool does with the instance is consistent with the SBVR interpretation of the facts provided.

Use of Reference Schemes given in this specification is recommended, but not required.

Note, Example, and Dictionary Basis elements of the “glossary entry” for the concept in this specification are purely informative. All other elements are to be understood as giving the meaning and required characteristics of the concept. The glossary entry also specifies the representation of the concept that is used in this specification, while Clauses 13 and 15 specify the representation of the concept in exchange documents conforming to this specification.

Note: A concept is a meaning. Support for an SBVR concept is about using that meaning appropriately in the operation of the tool, and representing that meaning using the corresponding SBVR designator in SBVR Content Model exchange documents. The internal designations and other representations for the meaning, and the representation of that meaning in other exchange documents are not concerns of this specification.

2.3 Compliance Points

For conforming software, this specification defines four compliance points. A conforming software tool may conform to the compliance points as specified in 2.5 and 2.6. For every conforming software tool, a claim of conformance shall specify the compliance points to which conformance of the tool is claimed. The sub clauses of this clause define the compliance points. Figure 2.1 shows the relationship of the compliance points in terms of the UML packages to which they correspond.

Figure 2.1

2.3.1 Meaning and Representation

A software tool that conforms to this compliance point shall support all of the concepts in the Meaning And Representation Vocabulary specified in Clause 8. This corresponds to support for UML Package “Meaning and Representation Vocabulary.”

2.3.2 Logical Formulation of Semantics

A software tool that conforms to this compliance point shall support (as defined in 2.2) all of the concepts in the Logical Formulation of Semantics Vocabulary specified in Clause 9. This corresponds to support for UML Package “Logical Formulation of Semantics Vocabulary.”

2.3.3 Business Vocabulary

A software tool that conforms to this compliance point shall support (as defined in 2.2) all of the concepts in the Business Vocabulary specified in Clause 11. This corresponds to support for UML Package “Vocabulary for Describing Business Vocabularies.”

2.3.4 Business Rules

A software tool that conforms to this compliance point shall support (as defined in 2.2) all of the concepts in the Business Rules Vocabulary specified in Clause 12 and all of the concepts in the Business Vocabulary specified in Clause 11. This corresponds to support for UML Package “Vocabulary for Describing Business Rules.”

2.3.5 Restricted Higher Order Logic (Additional Conformance)

An SBVR Content Model exchange document that conforms to this compliance point shall satisfy the requirement stated in sub clause 10.4.1 and 10.4.2.

A software tool that conforms to this compliance point shall conform as an SBVR producer (see 2.5) and shall produce no exchange file that does not conform to this compliance point, as defined above.

2.3.6 First Order Logic (Additional Conformance)

An SBVR Content Model exchange document that conforms to this compliance point shall satisfy the requirement stated in sub clause 10.4.1 and 10.4.3.

A software tool that conforms to this compliance point shall conform as an SBVR producer (see 2.5) and shall produce no exchange file that does not conform to this compliance point, as defined above.

2.4 Conformance of an SBVR Content Model Exchange Document

An exchange document that conforms to this specification (an “SBVR Content Model exchange document”) shall be an XML document that represents a ‘fact model’ as specified in Clause 13 “SBVR’s Use of MOF and XML.”

The fact model shall be based on the conceptual schema specified in sub clause 13.5 - the “SBVR model of SBVR.” The exchange document shall identify its document type as one of the XML Schemas specified in sub clause 15.3, using the URI for that schema specified in 15.4.

Note: A business vocabulary or a business conceptual schema can be stated as a fact model that conforms to one of the conceptual schemas in Clause 15. The conformance of a fact model to a business conceptual schema so defined could be specified by the business that owns it, following the pattern of this specification. But this specification only defines conformance rules and Necessities for the concepts defined in the SBVR conceptual schema. Specifying the real requirements for conformance to a business-defined schema is beyond the scope of SBVR.

The body of facts represented in the fact model shall not contradict any Necessity in the SBVR conceptual schema. However, no concept is closed in the SBVR conceptual schema. A conforming fact model need not identify all things that necessarily exist, and a conforming fact model need not include a fact that expresses every necessary property of a thing that is referenced in the fact model. No Necessity should be interpreted as a requirement for inclusion of a fact in the fact model.

EXAMPLE

There is a rule that every statement expresses exactly one proposition. A fact model that includes that a given statement expresses two different propositions is not conformant. But a conforming document can include a statement without relating the statement to a proposition, even though the proposition necessarily exists.

Note: If a use of SBVR for exchange between tools requires that certain kinds of things or facts be fully represented in the exchange document, the SBVR conceptual schema can be extended for that purpose by adding the facts that particular concepts are closed or particular fact types are internally closed (see Clause 13).

An exchange document that conforms to this specification may include representations of instances of any class (noun concept) or association (verb concept) that is defined in Clauses 8, 9, 11, or 12.

Note: Not every conforming processor will support all of the concepts that can appear in a conforming SBVR document. Every conforming processor, however, is required to accept every conforming document. See 2.6.

For an XML exchange document that involves multiple namespaces, conformance to this specification is only defined for that part of the exchange document that uses the SBVR namespaces defined in this specification.

Note: The document type of a conforming XML exchange document need not be one of the XML schemas defined in Clause 15. For example, the document schema may include an SBVR schema as a subordinate namespace. Similarly, the SBVR schemas permit items like ‘definitions’ to have formal representations defined by other XML schemas.

2.5 Conformance of an SBVR Producer

A software tool that conforms as an SBVR producer shall produce exchange documents that conform to this specification as specified in 2.4.

An SBVR producer may be able to produce representations of instances of any concepts specified in Clauses 8, 9, 11, and 12. An SBVR producer is not required to be able to produce a representation of instances of any specific concept defined in this specification.

For a conforming SBVR producer, a claim of conformance shall identify the SBVR concepts for which it can produce representations of instances. It is recommended, but not required, that an SBVR producer be able to produce representations of instances of all of the concepts for one or more of the compliance points specified in 2.3.

Note: A conforming SBVR producer may be able to produce representations of instances of some but not all of the concepts defined for a compliance point. For such a software tool, support for the entire compliance point cannot be claimed, but its ability to produce representations of instances of the specific concepts it supports should be documented.

Note: As indicated in 2.4, an SBVR producer may produce instances of concepts not defined in SBVR as well. In such a case, the SBVR fact model would be only a part of the exchange document.

An SBVR producer shall support (as defined in 2.2) all of the SBVR concepts for which it is able to produce representations of instances.

An SBVR producer shall not convey in the exchange document the intent of an SBVR concept by using a representation that is not specified herein.

2.6 Conformance of an SBVR Processor

A software tool that conforms as an SBVR processor shall accept any exchange document that conforms to this specification as specified in 2.4. The interpretation it makes of any fact contained in the exchange document depends on whether the software tool supports the concepts associated with that fact (see below).

Note: Accepting a valid exchange document is distinguished from rejecting the document as not processable and using none of the information in it. A tool can accept a document and nonetheless discard much of the information in it. Accepting is also distinguished from supporting instances of concepts found in the exchange document, which refers to interpreting all facts about instances of the concept properly into the internal models and functions of the tool (See 2.2).

For an SBVR processor, the SBVR compliance points (see 2.3) to which it claims conformance shall be documented.

Every SBVR processor shall be able to accept representations of facts about instances of all SBVR concepts, whether they are associated with a compliance point for which conformance is claimed or not. Every SBVR processor shall be able to accept each of the SBVR Content Model exchange documents listed in 15.4.

Every SBVR processor shall conform to the Meaning and Representation compliance point, as specified in 2.3.1. That is, it shall support (as defined in 2.2) instances of all concepts specified in the Meaning and Representation Vocabulary.

An SBVR processor for which conformance to any other compliance point specified in sub clause 2.3 is claimed shall support instances of all concepts specified in the SBVR vocabulary associated with that compliance point.

Note: Depending on what the SBVR processor actually does with the SBVR fact model, there may be SBVR concepts for which there is no valid use in the function of the tool. For example, a tool that converts an SBVR fact model to some other modeling language or rules language may find that there are SBVR concepts that have no image in the target language. In such a case, the proper support for the SBVR concept may be to do nothing with it.

When an SBVR processor encounters a representation of an instance of a concept for which conformance is not claimed (including concepts that are not SBVR concepts), the processor may choose to do any of the following:

- ignore the instance;
- support the instance, and the SBVR concept it instantiates;
- interpret the instance via internal concepts that are not SBVR concepts per se.

An SBVR processor may, but need not, provide a warning when it encounters a representation of an instance it does not support.

3 Normative References

The following normative documents contain provisions which, through reference in this text, constitute provisions of this specification. For dated references, subsequent amendments to, or revisions of, any of these publications do not apply.

- Berners-Lee, T., R. Fielding, L. Masinter. IETF RFC 2396: *Uniform Resource Identifiers (URI): Generic Syntax*, August 1998.
- International Organization for Standardization (ISO) : ISO 639-2. *Codes for the Representation of Names of Languages, Part 2: Alpha-3 Code*. Library of Congress, 2002.
- International Organization for Standardization (ISO) : 1087-1. *Terminology work — Vocabulary — Part 1: Theory and Application*
- *Meta Object Facility (MOF) Core Specification, v2.0* (<http://www.omg.org/docs/formal/06-01-01.pdf>).
- *MOF 2.0/XMI Mapping Specification, v2.1* (<http://www.omg.org/docs/formal/05-09-01.pdf>).

- International Organization for Standardization (ISO) : ISO 6093. *Information processing - Representation of numerical values in character strings for information interchange*. 1985.
- *OMG UML 2 Infrastructure, v2.1.1* (<http://www.omg.org/docs/formal/07-02-04.pdf>).
- *The Cambridge Dictionary of Philosophy*, 2nd ed. Cambridge University Press, 1999.
- *The New Oxford Dictionary of English*.
- *The Oxford Dictionary of English*.
- *Unicode 4.0.0 specification* : Glossary (<http://www.unicode.org/versions/Unicode4.0.0/b1.pdf>).

4 Terms and Definitions

For the purposes of this specification, the terms and definitions given in the normative reference and the following apply.

SBVR

shorthand for Semantics of Business Vocabulary and Business Rules.

SBVR Vocabularies

the vocabularies that make up SBVR itself, for talking about semantics, vocabulary, and rules.

Business Vocabulary

A vocabulary that is under business jurisdiction.

Business Rule

a rule that is under business jurisdiction.

Business Vocabulary+Rules

a business vocabulary plus a set of business rules specified in terms of that business vocabulary.

SBVR XMI Metamodel

the MOF model created from the combination of SBVR's Logical Formulation of Semantics Vocabulary, Vocabulary for Describing Business Vocabularies, and Vocabulary for Describing Business Rules.

Terminological Dictionary

a collection of representations including at least one designation or definition of each of a set of concepts from one or more specific subject fields, together with other specifications of those concepts.

Vocabulary

a set of designations (such as terms and names) and verb concept wordings primarily drawn from a single language to express concepts within a body of shared meanings. Note that this specification does not use the word "vocabulary" to refer to a dictionary or to any other sort of collection of terminological data.

5 Symbols

FL The indicated term is to be interpreted in formal logic. Terms without this symbol are not interpreted in formal logic.

Figures in Clauses 8, 9, 11, and 12 depict the SBVR XMI Metamodel using notational conventions described in Clause 13. For the purpose of visualizing vocabularies, Annex C describes a non-normative interpretation of those same figures and of figures in Annex G. Other non-normative notations used in Clauses 7 through 12 are explained in Annexes A and H.

6 Additional Information

6.1 Changes to Adopted OMG Specifications

This specification does not require or request any change to any other OMG specification.

6.2 How to Read this Specification

This specification describes a vocabulary, or actually a set of vocabularies, using terminological entries. Each entry includes a definition, along with other specifications such as notes and examples. Often, the entries include rules (necessities) about the particular item being defined.

The sequencing of the clauses in this specification reflects the inherent logical order of the subject matter itself. Later clauses build semantically on the earlier ones. The initial clauses are therefore rather ‘deep’ in terms of SBVR’s grounding in formal logics and linguistics. Only after these clauses are presented do clauses more relevant to day-to-day business communication and business rules emerge.

This overall form of presentation, essential for a vocabulary standard, unfortunately means the material is rather difficult to approach. A figure presented for each sub-vocabulary does help illustrate its structure; however, no continuous ‘narrative’ or explanation is appropriate.

6.2.1 About the Annexes

For that reason, the first-time general reader is urged to start with some of the non-normative Annexes, which do provide full explanation of the material, as well as context and purpose.

- Annex E, Overview of the Approach, is strongly recommended in that regard. It provides a general introduction to the fundamental concepts and approach of SBVR.
- Annex F, The Business Rules Approach, explains the core ideas and principles of business rules, which underpin SBVR’s origin and focus. This short Annex is strongly recommended for readers who are unfamiliar with this area.

Good preparation for reading the specification is becoming familiar with the notation (non-normative) used to present the entries.

- Annex A, SBVR Structured English, provides comprehensive explanation in that regard.
- Annex B, SBVR Structured English Patterns, explains how to verbalize terminological entries.

General practitioners will find the following sections of significant interest.

- Annex G, EU-Rent Example, provides a comprehensive case study, with a robust vocabulary and set of business rules fully worked through. Examples from EU-Rent are used widely in both the specification and Annexes to provide on-going commonality.
- Annex H, The RuleSpeak^R Business Rule Notation, presents a widely-used, business-friendly syntax for expressing business rules.
- Annex I, Concept Diagram Graphic Notation, offers suggestions for how an SBVR vocabulary can be diagrammed.
- Annex C, Use of UML Notation in a Business Context to Represent SBVR-style Vocabularies, is of special interest to practitioners familiar with UML diagramming.

Object-Role Modeling (ORM)-related Annexes:

- Annex J, The ORM Notation for Verbalizing Facts and Business Rules, provides an introduction to the ORM approach. ORM contributes heavily to the theoretical underpinnings of SBVR, and represents some of the best practices in fact-based vocabulary and rule development.
- Annex L, ORM Examples Related to the Logical Foundations for SBVR, provides supplemental ORM material further clarifying the normative material, Logical Foundations for SBVR.

For those specialists and researchers interested in standards and/or in the formal logics underpinning of SBVR, the following material is of special interest.

- Annex K, Mappings and Relationships to Other Initiatives, addresses where and how SBVR fits with other software and standards initiatives.

For practitioners interested in a methodology supporting SBVR, used productively in industry for over 30 years, the fact-oriented approach NIAM2007 offers interesting advice.

- Annex M - a Conceptual Overview of SBVR and the NIAM2007 Procedure to Specify a Conceptual Schema.
- Annex D, Additional References, provides supplemental sources relevant to the formal underpinnings of SBVR.

6.2.2 About the Normative Specification

The rest of this document contains the technical content of this specification. As background for this specification, readers are encouraged to first read:

Clauses 7-15 contain clauses for the SBVR vocabularies and rules that are the foundation for the SBVR XMI Metamodel.

Clauses 7-15 address different audiences. Four of the clauses are directly tied to conformance points, which are listed in Clause 2. Clause 7 gives names to the SBVR Vocabularies and to some other vocabularies and namespaces used by SBVR. Clause 8 provides the Meaning and Representation Vocabulary, which covers different kinds of meaning and representations. It is the foundation for the rest of the specification. Clause 9 provides the Logical Formulation of Semantics Vocabulary, which is the SBVR way to formulate semantics. It is not a vocabulary for business people but, rather, for detailed descriptions of the meanings of business words and statements. Clause 10 shows the formal logics and mathematical underpinnings of SBVR. Numerous concepts in clauses 8 and 9 are marked with the symbol 'FL' indicating that they are mapped to formal logics concepts in 10.

Clauses 11 and 12 provide (respectively) the Vocabulary for Describing Business Vocabularies and the Vocabulary for Describing Business Rules, which are for use in business to describe vocabularies and terminological dictionaries (11) and business rules (12).

Clause 13 specifies how SBVR uses MOF and XMI. Clause 14 is an index of vocabulary entries in Clauses 7-13. Clause 15 lists supporting documents, such as an XMI-based XML schema for the SBVR XMI Metamodel.

Clauses 7-15 use SBVR Structured English to define the SBVR vocabularies and rules. Annex A describes how the Structured English is interpreted such that SBVR is specified in terms of itself.

Much of the material in Part II is illustrated by examples in the annexes, especially Annex G.

Although the clauses are organized in a logical manner and can be read sequentially, this is a reference specification and is intended to be read in a non-sequential manner. Consequently, extensive cross-references are provided to facilitate browsing and search.

6.3 Acknowledgements

The following companies submitted and/or supported parts of this specification:

- Adaptive
- Automated Reasoning Corporation
- Business Rule Solutions, LLC
- Business Rules Group
- Business Semantics Ltd
- Fujitsu Ltd
- Hendryx & Associates
- Hewlett-Packard Company
- InConcept
- LibRT
- KnowGravity Inc
- MEGA
- Model Systems
- Neumont University
- Perpetual Data Systems
- PNA Group
- Sandia National Laboratories
- The Rule Markup Initiative
- Unisys Corporation
- X-Change Technologies Group

Part II - Business Vocabulary+Rules for Business Vocabulary+Rules

This part contains the SBVR vocabularies and rules that are the foundation for the SBVR XMI Metamodel. The clauses of Part II address different audiences.

Clause 7 gives names to the SBVR Vocabularies and to some other vocabularies and namespaces used by SBVR. Clause 8 provides the [Meaning and Representation Vocabulary](#), which covers different kinds of meaning and representations. It is the foundation for the rest of the specification. Clause 9 provides the [Logical Formulation of Semantics Vocabulary](#), which is the SBVR way to formulate semantics. It is not a vocabulary for business people, but rather, for detailed descriptions of the meanings of business words and statements. Clause 10 shows the formal logics and mathematical underpinnings of SBVR. Numerous concepts in clauses 8 and 9 are marked with the symbol 'FL' indicating that they are mapped to formal logics concepts in Clause 10.

Clauses 11 and 12 provide (respectively) the vocabulary for [Describing Business Vocabularies](#) and the [Vocabulary for Describing Business Rules](#), which are for use in business to describe vocabularies and terminological dictionaries (11) and business rules (12).

Clause 13 specifies how SBVR uses MOF and XMI. Clause 14 is an index of vocabulary entries in Part II. Clause 15 lists supporting documents, such as an XMI-based XML schema for the SBVR XMI Metamodel.

Part II uses SBVR Structured English to define the SBVR vocabularies and rules. Annex A describes how the Structured English is interpreted such that SBVR is specified in terms of itself. Although the Structured English is non-normative, its use in Clauses 7 through 12 has a normative interpretation described in subclause 13.6. Examples are in natural language and use no particular notation except where noted.

Much of the material in Part II is illustrated by examples in the annexes, especially Annex G.

7 Vocabulary Registration Vocabulary

7.1 Vocabulary Registration Vocabulary

This sub clause gives names of vocabularies and namespaces. Each one is either provided by SBVR or is external to SBVR but formally referenced.

Vocabulary Registration Vocabulary

Language: [English](#)

7.1.1 Vocabularies Presented in this Document

Vocabulary Registration Vocabulary

General Concept: [vocabulary](#)

Note: This clause.

Meaning and Representation Vocabulary

General Concept: [vocabulary](#)

Note: See Clause 8 - Meaning and Representation Vocabulary.

Logical Formulation of Semantics Vocabulary

General Concept: [vocabulary](#)

Note: See Clause 9 - Logical Formulation of Semantics Vocabulary.

Formal Logic and Mathematics Vocabulary

General Concept: [vocabulary](#)

Note: See Clause 10 - Providing Semantic and Logical Foundations for Business Vocabulary and Rules.

Vocabulary for Describing Business Vocabularies

General Concept: [vocabulary](#)

Note: See Clause 11 - Business Vocabulary.

Vocabulary for Describing Business Rules

General Concept: [vocabulary](#)

Note: See Clause 12 - Business Rules.

SBVR Vocabulary

Definition: [vocabulary](#) **that** is a combination of the following: [Meaning and Representation Vocabulary](#), [Logical Formulation of Semantics Vocabulary](#), [Vocabulary for Describing Business Vocabularies](#), and [Vocabulary for Describing Business Rules](#)

7.1.2 External Vocabularies and Namespaces

ISO 1087-1 (English)

Definition: the [vocabulary](#) for the English language specified in [ISO1087-1]

ISO 6093 Number Namespace

Definition: the namespace of designations of decimal numbers specified in [ISO6093]

Namespace URI: urn:iso:std:iso:6093:clause:8

ISO 639-2 (English)

Definition: the [vocabulary](#) of English language names of languages specified in [ISO639-2] available at <http://www.loc.gov/standards/iso639-2/englangn.html>

Namespace URI: http://www.loc.gov/standards/iso639-2/php/English_list.php

ISO 639-2 (Alpha-3 Code)

Definition: the [vocabulary](#) of 3-letter codes for languages specified in [ISO639-2] available at <http://www.loc.gov/standards/iso639-2/langcodes.html>

Namespace URI: http://www.loc.gov/standards/iso639-2/php/code_list.php

UML 2 Infrastructure

Definition: the [namespace](#) of designations for UML 2 Infrastructure concepts as defined by [UML2infr].

Unicode Glossary

Definition: the [vocabulary](#) presented in [Unicode4].

Uniform Resource Identifiers Vocabulary

Definition: the [vocabulary](#) presented in [IETF RFC 2396].

8 Meaning and Representation Vocabulary

8.1 General

The primary subjects of the [Meaning and Representation Vocabulary](#) fit between two other relevant subject areas described below.

1. **Expression** – things used to communicate (e.g., sounds, text, diagrams, gestures), but apart from their meaning — one expression can have many meanings.
2. **Representation** – the connection between expression and a meaning. Each representation ties one expression to one meaning.
3. **Meaning** – what is meant by a word (a concept) or by a statement (a proposition) – how we think about things.
4. **Extension** – the things to which meanings refer, which can be anything (even expressions, representations, and meanings when they are the subjects of our discourse).

Following are examples of how some things, like “driver,” cross through each subject area.

Extension	Meaning	Representation	Expression
The actual drivers of motor vehicles	Concept ‘driver’ — how we think of drivers, what characterizes them	Designation of the concept ‘driver’ by the signifier “driver”	The character sequence “driver”
		Definition of the concept ‘driver’ as “operator of a motor vehicle”	The character sequence “operator of a motor vehicle”
The actual City of Los Angeles, California – a real place	Individual noun concept ‘Los Angeles’ — how we think of that city, what distinguishes it from other places	‘Los Angeles’ as a designation for the individual noun concept of ‘Los Angeles’	The character sequence “Los Angeles”
For each car that is out of service, its actually being out of service	Characteristic applicable to a car, what is meant by a car being out of service	Verb concept wording ‘ <u>car</u> is out of service’ as a template for the characteristic with ‘ <u>car</u> ’ being a placeholder	The text “ <u>car</u> is out of service”
The actual state of affairs of it being obligatory in the EU-Rent business that it not rent to a barred driver	Proposition — the meaning of the statement “EU-Rent must not rent to a barred driver”	The statement, “EU-Rent must not rent to a barred driver,” having the proposition as its meaning	The character sequence “EU-Rent must not rent to a barred driver”

Another subject area of this vocabulary is reference schemes, which are ways people use information about something to identify it. For example, a city in the United States is identified by a name combined with the state it is in. The state is identified by its name or by a two-letter state code.

Representations provide a reference scheme for concepts and propositions because they are always tied to exactly one expression and to exactly one meaning. On the other hand, a single expression can have multiple meanings, a concept can

have multiple expressions, a thing can be an instance of many concepts, and a proposition can be meant by many equivalent expressions.

A single representation can be tied to many speech acts, or to a single speech act, depending on how its expression is identified. For example, if the expression is a text or a sequence of words independent of any particular act of writing or speaking, the representation is independent in the same way. Conversely, if the expression is identified as belonging to a specific speech act, then the representation is tied to that speech act also.

Note: in the glossary entries below, the words “Concept Type: [role](#)” indicate that a general concept being defined is a role. Because it is a general concept, it is necessarily a situational role and is not a verb concept role.

The [Meaning and Representation Vocabulary](#) is not presented alphabetically. It is organized by subjects presented in the following order.

1. Meanings
 - a. Concepts
 - b. Propositions
 - c. Questions
2. Expressions
3. Representations
4. Reference Schemes
5. Extensions
6. Elementary Concepts

[Meaning and Representation Vocabulary](#)

Language: [English](#)

8.2 Meanings

Figure 8.1

This diagram shows the SBVR XML Metamodel and SBVR vocabulary by two different interpretations. See Clause 13 and Annex C.

meaning

Definition: what is meant by a word, sign, statement, or description; what someone intends to express or what someone understands

8.2.1 Concepts

concept

Source: [ISO 1087-1 \(English\)](#) (3.2.1) [‘concept’]

Definition: unit of knowledge created by a unique combination of characteristics

General Concept: [meaning](#)

Reference Scheme: a [designation of the concept](#)

FL

noun concept

Definition: [concept that](#) is the meaning of a noun or noun phrase

Concept Type: [concept type](#)

Reference Scheme: a [closed projection that defines the noun concept](#)

FL

general concept

Synonym: [general noun concept](#)

Definition: [noun concept that](#) classifies things on the basis of their common properties

Source: based on [ISO 1087-1 \(English\)](#) (3.2.3) ['general concept']

Concept Type: [concept type](#)

Necessity: **The [set of characteristics that are incorporated by a general concept](#) is not the [set of characteristics that are incorporated by another general concept](#).**

Note: A general concept incorporates a set of characteristics which are a unique combination that distinguishes that general concept from all other general concepts. See '[concept incorporates characteristic](#)'. If a general concept A and a general concept B have the very same incorporated characteristics, they are the same concept. If they have the very same necessary characteristics, they are logically equivalent and they denote the same things in all possible worlds.

Example: the concept 'rental car' corresponding to cars that are rented

Example: the concept 'car', the concept 'number', the concept 'person'

[concept type](#)

FL

Definition: [general concept that specializes the concept 'concept'](#)

Note: A [concept](#) is related to a [concept type](#) by being an [instance](#) of the [concept type](#).

Example: [verb concept, role, concept type](#)

[role](#)

FL

Definition: [noun concept that](#) corresponds to things based on their playing a part, assuming a function or being used in some situation

Concept Type: [concept type](#)

Example: the [role](#) 'drop-off location' of the verb concept '[shipment has drop-off location](#)'

Example: the [role](#) '[shipment](#)' of the verb concept '[shipment has drop-off location](#)', which should not be confused with the general concept '[shipment](#)' (which generalizes the role)

Example: the [role](#) 'sum' – a [role](#) of a number in relation to a set of numbers

Note: A role can be a general concept or a verb concept role. A role is always understood with respect to actualities of a particular verb concept or to other particular situations.

[verb concept role](#)

Definition: [role that](#) specifically characterizes its instances by their involvement in an actuality that is an instance of a given [verb concept](#)

Concept Type: [concept type](#)

Reference Scheme: [a placeholder that represents the verb concept role](#)

Reference Scheme: [a variable that maps to the verb concept role](#)

Reference Scheme: [a characteristic that has the verb concept role](#)

Necessity: **Each [verb concept role](#) is in exactly one [verb concept](#).**

Necessity: **No [verb concept role](#) is a [general concept](#).**

Note: A verb concept role is fundamentally understood as a point of involvement in actualities that correspond to a verb concept. Its incorporated characteristics come from the verb concept - what the verb concept requires of instances of the role. It is possible that two verb concept roles incorporate the same characteristics, such as when a binary verb concept means the same thing when roles are reversed, as in '[person](#) is married to [person](#)'.

verb concept

FL

- Definition: [concept that specializes the concept 'state of affairs' and that](#) is the meaning of a verb phrase that involves one or more [verb concept roles](#)
- Dictionary Basis: [SubeGFOL]: Propositional function, [GFOL] Predicate
- Note: A propositional function becomes a proposition when it is closed; it is closed by binding it to a logical constant (an individual noun concept) or a quantified variable (that ranges over some possibly qualified noun concept).
- Note: Each instance of a [verb concept](#) is a [state of affairs](#). For each instance, each [role](#) of the [verb concept](#) is one point of involvement of something in that state of affairs.
- Note: Two verb concept definitions define the same verb concept if they reveal the same incorporated characteristics and the same verb concept roles.
- Concept Type: [concept type](#)
- Necessity: [Each verb concept has at least one verb concept role.](#)
- Necessity: [Each proposition that](#) is created by binding all the [verb concept roles of a given verb concept](#) means what [the definition of the verb concept](#) defines it to mean.
- Necessity: [The definition that represents each verb concept](#) is consistent with and defines exactly the complete [set of propositions that](#) can be created by quantifying [each verb concept role of the verb concept](#)
- Note: A verb concept role is played by a thing in the domain of discourse - the world of interest. A verb concept is 'bound' by specifying the thing(s) that play the verb concept role. Linguistically those things can be specified by a quantified noun phrase or by an individual noun concept or by a pronoun that refers to a specific thing.
- Reference Scheme: [a verb concept wording of the verb concept](#)
- Reference Scheme: [a closed projection that defines the verb concept](#)

general verb concept

FL

- Definition: [verb concept that has at least one](#) open [verb concept role](#) that has not been closed with an individual noun concept
- Concept Type: [concept type](#)

unitary verb concept

FL

- Definition: [general verb concept that has exactly one instance](#) in a possible world at a given time
- Necessity: [Each role of a unitary verb concept ranges over a unitary noun concept.](#)
- Necessity: [At least one role of a unitary verb concept ranges over a unitary noun concept that is a general concept.](#)
- Note: Unitary verb concepts allow individual states of affairs that are needed in a business vocabulary to be included in a body of shared meanings.
- Note: Changes in the extensions of the unitary noun concepts that fill the roles of a unitary verb concept cause the unitary verb concept to correspond to a different state of affairs.
- Example: "The President (*a situational role*) flies to the alternate seat of government (*a situational role*) on Air Force One (*a situational role*)". The single state of affairs in the extension changes as, over time, different people, places and aircraft fill the roles.
- Example: "the consolidated global account (*a situational role*) is filed in the base currency (*a situational role*) in the compliant format (*a situational role*)" specializes the verb concept "account is filed in currency in acceptable format". It defines the unitary verb concept that currently has the extension "the consolidated global account is filed in Swiss Francs in XBRL"

individual verb concept

FL

Concept Type:	verb concept , proposition
Definition:	verb concept that <i>has</i> each verb concept role closed by an individual noun concept and that <i>corresponds to exactly one</i> state of affairs in all possible worlds at all (relevant) times
Definition:	proposition that is derived by closing <i>each role of a</i> verb concept with an individual noun concept
Note:	Individual verb concepts allow individual states of affairs that are needed in a business vocabulary to be included in a body of shared meanings.
Necessity:	<i>Each role of an</i> individual verb concept <i>is filled by an</i> individual noun concept .
Example:	“EU-Rent was incorporated in Luxembourg in 1991” and “EU-Corp was incorporated in Geneva in 1993” are individual verb concepts that are derived from the verb concept “company was incorporated in jurisdiction in calendar year”.
Example:	“EU-Corp has owned EU-Rent since 1993” is an individual verb concept that is derived from the verb concept “company has owned company since calendar year”.

characteristic

FL

Definition:	verb concept that <i>has exactly one</i> role
Source:	ISO 1087-1 (English) (3.2.4) [<i>characteristic</i>]
Definition:	abstraction of a property of an object [thing] or of a set of objects
Synonym:	unary verb concept
Example:	The verb concept ‘ shipment is late’ whose instances are actualities of shipments being late. There is one instance of the verb concept for each shipment that is late.
Note:	A characteristic always has exactly one role, but it can be defined using verb concepts having multiple roles.
Example:	The characteristic ‘ driver is of age’ with this definition: “the age of the driver is at least the EU-Rent Minimum Driving Age.” The semantic formulation of this definition appears in the introduction to Clause 9 - Logical Formulation of Semantics Vocabulary.

binary verb concept

FL

Definition:	verb concept that <i>has exactly 2</i> roles
Example:	The verb concept ‘ shipment has drop-off location ’ whose instances are actualities of shipments having drop-off locations.
Example:	The verb concept ‘ number is greater than number ’ whose instances are actualities of numbers being greater than other numbers, there being one instance for every pair of numbers where one is greater than the other.
Note:	A verb concept can have two roles that seem to be identical (e.g., ‘ person is married to person ’ where each role can be called ‘spouse’). Even though they incorporate the same characteristics, they are distinct in that they indicate two distinct points of involvement in each actuality the verb concept corresponds to.

unitary noun concept

Synonym:	unitary concept
Concept Type:	role
Definition:	noun concept that <i>corresponds to</i> at most one thing at a time
Concept Type:	concept type

- Note: A unitary noun concept has at most one instance at any given time in a given possible world, but the instance can change over time.
- Note: Different definite descriptions of the same thing can represent different unitary noun concepts that correspond to that thing.
- Example: The unitary noun concept ‘Air Force One’: the airplane that is carrying the President of the United States, which may be a different aircraft at different times.

individual noun concept

FL

- Synonym: [individual concept](#)
- Dictionary Basis: [ISO 1087-1 \(English\)](#) (3.2.2) [‘individual concept’]
- Definition: [noun concept](#) that *corresponds to at most one thing* in all possible worlds
- Concept Type: [concept type](#)
- Necessity: No [individual noun concept](#) *is a general concept*.
- Necessity: No [individual noun concept](#) *is a verb concept role*.
- Note: Individual noun concepts are unitary noun concepts whose extensions are necessarily invariant across all possible worlds.
- Note: While each referring individual noun concept has at most one and the same instance in all possible worlds, there can be multiple individual noun concepts that correspond to the same thing. Different definite descriptions of the same individual thing can represent different individual noun concepts that correspond to that thing. If an individual noun concept does not correspond to any thing in some world, it does not correspond to any thing in any possible world.
- Note: A full understanding of ‘individual noun concept’ requires a full understanding of the Necessities in sub clause 8.6.2 “Necessities Concerning Extension.”
- Example: The individual noun concept ‘California’ whose one instance is an individual state in the United States of America.

8.2.1.1 About Concepts

Figure 8.2

This diagram shows the SBVR XML Metamodel and SBVR vocabulary by two different interpretations. See Clause 13 and Annex C.

concept₁ specializes concept₂

FL

- Definition: **the concept₁ incorporates each characteristic that is incorporated by the concept₂ plus at least one differentiator**
- Synonymous Form: **concept₂ generalizes concept₁**
- Note: The extension of a concept that specializes another is always a subset of the extension of the other, but not necessarily a proper subset. The differentiator that makes one concept more specific than the other is conceptual and does not necessarily restrict the extension of the concept.
- Example: The noun concept ‘whole number’ specializes the noun concept ‘integer’, the differentiator being that whole numbers are nonnegative.
- Example: The individual noun concept ‘Los Angeles’ specializes the concept ‘city’, the differentiator being that Los Angeles is one particular city in California.

concept₁ is coextensive with concept₂

FL

- Definition: **the extension of the concept₁ is always the extension of the concept₂**
- Note: Semantic integrations between communities often involve recognizing where different concepts (having different intensions) have the same extensions in all possible worlds. Also, it is possible that concepts employing different methods of conceptualization have the same extension in all cases. For example, a noun concept that specializes the concept ‘actuality’ can be coextensive with a verb concept.
- Example: The individual noun concept defined as “the thirtieth president of the United States” is coextensive with a general concept defined as “president of the United States in 1925”. The

two concepts have the same extension (which includes only Calvin Coolidge) but they are different concepts.

concept incorporates characteristic

FL

Definition: **the characteristic** is an abstraction of a **property** of each instance of **the concept** and is one of the characteristics that makes up **the concept**

Note: Every characteristic incorporated by a concept is a necessary characteristic of the concept, but not every necessary characteristic of the concept is incorporated by the concept. Only those that are part of what makes up the concept are considered to be incorporated. Given an intensional definition of a concept, incorporated characteristics include all of these:

1. characteristics incorporated by the definition's more general concept (recursively)
2. the definition's delimiting characteristics
3. characteristics intrinsic to the delimiting characteristics (see example below)
4. any conjunctive combination of any of the characteristics above

Given an extensional definition, one that uses disjunction, characteristics that are found on each side of the disjunction are incorporated characteristics. Two definitions can define the same general concept by producing the same set of incorporated characteristics. The two definitions can directly identify different sets of incorporated characteristics (1 and 2 above) that are sufficient to determine the others (3 and 4 above). The way incorporated characteristics fall into 1 through 4 above can differ from one definition to another while producing the same overall set.

Example: The concept "wrecked rental car", defined as "rental car that is nonoperational due to being in an accident", incorporates the following characteristics:

1. characteristics incorporated by the more general concept 'rental car' - e.g., being a car, being a vehicle, being rentable, and (combining them all) being a rental car
2. the delimiting characteristic: being nonoperational due to being in an accident
3. characteristics intrinsic to the delimiting characteristics - e.g., being nonoperational and having been in an accident
4. all conjunctive combinations of the characteristics given above - e.g., being a nonoperational vehicle, being a wrecked car

Example: The **concept** 'qualified driver' incorporates the **characteristic** 'driver is licensed' because it is necessary (by the definition of 'qualified driver') that each qualified driver is licensed.

role ranges over general concept

Definition: **each characteristic that is incorporated by the general concept is incorporated by the role**

Note: Saying that a role ranges over a general concept is similar to saying the role specializes the general concept in that the role incorporates every characteristic incorporated by the general concept, and therefore, each instance of the role is necessarily an instance of the general concept. But "ranges over" is different in that it allows that both the role and the general concept incorporate the same characteristics - the general concept can incorporate a characteristic that its instances fill that role.

Note: Sometimes a role can be played by instances of any of a variety of types. For example, a role 'customer' might range over "person or organization". This is not a case of a role ranging over multiple general concepts. Rather, it is a case of a role ranging over a single general concept

that is defined extensionally. In this case the single general concept is defined as “person or organization”. In contrast, saying a role ranges over multiple general concepts means that any thing that fills the role is always an instance of each of those general concepts. It is equivalent to saying the role ranges over a single, possibly anonymous, general concept whose incorporated characteristics are the union of those incorporated by the multiple general concepts.

Note: A general concept ranged over by a role can be a situational role.

Example: The role ‘company’ of the verb concept ‘company employs person’ ranges over the general concept ‘company’

verb concept has role

FL

Definition: **the role** is an abstraction of **a thing** playing a part in an instance of **the verb concept**

Synonymous Form: **verb concept role is in verb concept**

8.2.2 Propositions

Figure 8.3

This diagram shows the SBVR XML Metamodel and SBVR vocabulary by two different interpretations. See Clause 13 and Annex C.

proposition

FL

- Definition: [meaning](#) of a declarative sentence that is not a paradox and that is invariant through all the paraphrases and translations of the sentence including synonymous closed logical formulations
- Note: A wff is a special case of statement in which there are no free occurrences of any variable, i.e., either it has constants in place of variables, or its variables are bound, or both.
- Source: [SubeGFOL]: proposition (2 & 3), Wff, Closed Wff
- Necessity: It is necessary that each proposition that is created by binding all the verb concept roles of a given verb concept means what the definition of the very concept defines it to mean.
- Note: A verb concept role is played by a thing in the domain of discourse - the world of interest. A verb concept is 'bound' by specifying the thing(s) that play the verb concept role. Linguistically those things can be specified by a quantified noun phrase or by an individual noun concept or an expression or a pronoun that refers to a specific thing.
- Note: A proposition is always either true or false with respect to a possible world regardless of whether its truth value is known or is of interest.
- Note: Clause 9.2, Logical Formulations, describes one of the ways to understand the logical structure of propositions, including how concepts, such as individual noun concepts, general concepts, verb concepts and roles, fit into that structure.
- Note: The word "proposition" has two common meanings: first, a statement that affirms or denies something, and second, the meaning of such a statement. The concept '[proposition](#)' is here defined in the second sense and should not be confused with the statement of a [proposition](#).
- Note: The truth-value of the proposition is separate from the proposition (i.e., the meaning of the statement). The proposition means the same thing in every possible world, but the truth-value may be different in different possible worlds and is not necessarily relevant to every use of the proposition. Documenting the truth-value of a proposition is out of scope for SBVR and belongs to the domain of data management or rules enforcement.
- Reference Scheme: [a closed logical formulation that means the proposition](#)
- Reference Scheme: [a statement of the proposition](#)

proposition is true

FL

- Definition: [the state of affairs that the proposition corresponds to is actual](#)
- Note: A proposition is true if and only the state of affairs to which it corresponds is actual, regardless of whether that state of affairs has been actual in the past or will be actual in the future.
- Note: A proposition can be true with respect to one possible world and false with respect to another. See "possible world" in Clause 10.

proposition is false

FL

- Definition: [the state of affairs that the proposition corresponds to is not actual](#)

fact

FL

- Definition: [proposition that](#) is taken as true
- Note: How one ascertains what is true, whether by assertion, observation, or other means, is outside the scope of this specification. However, taking a proposition as true must be consistent with epistemic commitment. The concept '[fact](#)' is here defined to be consistent with the operations of truth-functional logic, which produce results based on true and false.

proposition is necessarily true

FL

- Definition: [the proposition corresponds to an actuality](#) in all possible worlds

Note: A proposition is considered to be necessarily true if it is true by definition - the definitions of relevant concepts make it logically impossible for the proposition to be false.

proposition is possibly true

Definition: **the proposition corresponds to an actuality in some possible world**
it is possible that the proposition corresponds to an actuality

proposition is obligated to be true

Definition: **the proposition corresponds to an actuality in all acceptable worlds**

Note: The concept 'acceptable world' is described in Clause 10.

FL

proposition is obligated to be false

Definition: **the proposition does not correspond to an actuality in any acceptable world**

FL

proposition is permitted to be true

Definition: **the proposition is not obligated to be false**

Note: The concept 'acceptable world' is described in Clause 10.

FL

8.2.3 Questions

question

Definition: **meaning of an interrogatory**

Note: The word "question" has two common meanings: first, a written or spoken expression of inquiry, and second, the meaning of such an inquiry. By the second definition, a single question could be asked in two languages. But by the first definition, using two language results in two expressions, and therefore, two questions. The concept 'question' is here defined in the second sense (meaning) and should not be confused with the expression or representation of a question.

Reference Scheme: **a closed projection that means the question**

8.3 Expressions

expression

Definition: something that expresses or communicates, but considered independently of its interpretation

Example: the sequence of characters "car"

Example: the sequence of speech sounds (t), (r), and (ē)

Example: a smile

Example: a diagram

Example: The entire text of a book

text

Source: **Unicode 4.0.0 Glossary ['Character Sequence']**

General Concept: **expression**

Note: The concept 'text' has no explicit reference scheme, but rather, is used as a target for reference schemes.

Note: A detailed vocabulary concerning text is provided by the Unicode specification. Taking the concept 'text' from the Unicode specification does not mean that a text is a Unicode encoding, but rather, it implies that a text can be represented by a Unicode encoding in electronic communications. Unicode encodings provide the common means of text representation in word processors, mail systems, the Internet, and so on. The encodings tend to be invisible to people writing and reading the text.

Note: A text is taken as a sequence of characters. Interpretation of markup is not addressed by this document.

URI

Source: [Uniform Resource Identifiers Vocabulary](#) ['URI']

Definition: [text](#) that identifies a resource as specified by [IETF RFC 2396]

Synonym: [uniform resource identifier](#)

Note: The [concept](#) 'URI' is introduced into this specification in order to provide a universal context for reference schemes.

8.4 Representations

Figure 8.4

This diagram shows the SBVR XML Metamodel and SBVR vocabulary by two different interpretations. See Clause 13 and Annex C.

expression represents meaning

Definition: the expression portrays or signifies the meaning

representation

Definition: actuality that a given expression *represents* a given meaning

Necessity: Each representation *has exactly one* expression.

Necessity: Each representation *represents exactly one* meaning.

representation has expression

representation represents meaning

Synonymous Form: meaning *has* representation

Synonymous Form: representation *has* meaning

8.4.1 Designations

designation

Source: [ISO 1087-1 \(English\)](#) (3.4.1) [‘designation’]

Definition: representation of a concept by a sign which denotes it

Note: In common usage, the signifier of a designation is used to refer to the instances of the designated concept. The designation, as defined here and in ISO 1087-1, does not refer to those instances directly, but relates the signifier to the concept. See ‘concept has instance’ in 8.6.1.

Necessity: [Each designation represents a concept.](#)

Reference Scheme: [the signifier of the designation and a namespace that includes the designation](#)

Reference Scheme: [A verb concept wording that demonstrates the designation](#)

Reference Scheme: [the signifier of the designation and the concept that is represented by the designation](#)

signifier

Definition: [expression that](#) is a linguistic unit or pattern, such as a succession of speech sounds, written symbols or gestures, used in a [designation](#) of a [concept](#)

Concept Type: [role](#)

Example: the sequence of characters “car” used in a [designation](#) of the [concept](#) ‘automobile’ or used in a [designation](#) of the [concept](#) ‘railroad car’

Example: the sequence of speech sounds (t), (r), and (ē) used in a [designation](#) of the [concept](#) ‘tree’

Example: The graphic “€” used in a [designation](#) of the [concept](#) ‘Euro’

designation has signifier

Definition: [the signifier is the expression of the designation](#)

concept has designation

Definition: [the designation represents the concept](#)

8.4.2 Definitions

definition

Source: [ISO 1087-1 \(English\)](#) (3.3.1) [‘definition’]

Definition: [representation of a concept](#) by a descriptive statement [[expression](#)] which serves to differentiate it from related concepts

Definition: [representation](#) (as through a word or phrase) expressing the essential nature of a person or thing or class of persons or of things : an answer to the question “what is x?” or “what is an x?”

Necessity: [Each definition represents a concept.](#)

Reference Scheme: [the expression of the definition and a closed projection that formalizes the definition](#)

Note: ‘[definition](#)’ is used in SBVR in the sense of the formal term “definiens.”

concept has definition

Definition: [the definition represents the concept](#)

8.4.3 Statements

statement

- Definition: [representation of a proposition](#) by an [expression](#) that is non-paradoxical and meaningful and that is a simple sentence with one declarative clause, or a complex sentence or group of sentences that together contain one or more declarative clauses
- Necessity: [Each statement expresses exactly one proposition.](#)
- Reference Scheme: [the expression of the statement and a closed logical formulation that formalizes the statement](#)
- Note: A statement combines a single expression with a single meaning of that expression. If an expression is an ambiguous sentence, one that represents two different propositions, each of the two representations is considered to be a separate statement. See '[expression is unambiguous to speech community](#)' in 11.3.1.4.
- Note: A paradoxical expression is not an expression of a statement. A paradox is independent of whether or not the truth-value is known.
- Note: In sentences each declarative clause represents individually a given proposition that is its meaning. Complex sentences and groups of multiple sentences can also represent a single proposition. The terms "sentence" and "clause" are used in SBVR with their most common grammatical meaning
- Note: Including a statement of a proposition in a descriptive example does not assert the truth of the proposition. It is simply an illustrative example of the concept. This is unlike including a statement of the same proposition in a factbase which, by definition, includes an assertion of "taken to be true."
- Necessity: [Each statement that represents a given proposition and each closed logical formulation that means that given proposition](#) must be synonymous, and both individually and together with all the others determine the proposition i.e., the meaning.
- Note: How the meaning of a statement is determined depends on the natural language in which it is expressed. SBVR defines how to determine the meaning of a closed logical formulation.

statement expresses proposition

- Definition: [the statement represents the proposition](#)
- Synonymous Form: [proposition has statement](#)

8.4.4 Verb Concept Wordings

The concepts defined in this sub clause are intended to provide a means of representing syntactic elements of a language that are used to represent verb concepts in statements and definitions. The elements defined here are intentionally minimal and may or may not be adequate for specific languages.

Figure 8.5

This diagram shows the SBVR XMI Metamodel and SBVR vocabulary by two different interpretations. See Clause 13 and Annex C.

verb concept wording

- Definition: [representation of a verb concept](#) by an [expression](#) that has a syntactic structure involving a [signifier](#) for the [verb concept](#) and [signifiers](#) for its [verb concept roles](#)
- Note: The word concept wording relates to a signifier for the verb concept by '[verb concept wording demonstrates designation](#)'. The verb concept wording relates to signifiers for the verb concept roles by '[verb concept wording has placeholder](#)'.
- Note: A verb concept wording is not a designation for a verb concept. It is a syntactic structure of expressions that is a pattern for using a designation of the verb concept in definitions and statements.
- Necessity: Each [verb concept wording represents exactly one verb concept](#).
- Necessity: Each [verb concept wording has at least one placeholder](#).
- Necessity: [At most one role of a verb concept that has a verb concept wording is not represented by a placeholder of the verb concept wording](#).
- Necessity: [No verb concept wording is a designation](#).
- Necessity: Each [verb concept wording demonstrates at most one designation](#).
- Necessity: [If a designation is demonstrated by a verb concept wording of a verb concept then the verb concept has the designation](#).
- Example: The [verb concept wording](#) 'customer rents car' demonstrates the [designation](#) 'rents' and has two placeholders. One [placeholder](#) uses the [designation](#) 'customer' and is at the [starting character position](#) 1. The other [placeholder](#) uses the [designation](#) 'car' and is at the [starting character position](#) 16.
- Example: The [verb concept wording](#) 'driver of car' demonstrates a [designation](#) 'of' and has two placeholders, one using the [designation](#) 'driver' at the [starting character position](#) 1, and the other using the [designation](#) 'car' at the [starting character position](#) 11.
- Example: The [verb concept wording](#) 'country charges tax rate on date' demonstrates the [designation](#) 'charges on' that represents the same [verb concept](#) as the [verb concept wording](#).

- Note: Recognizing how a statement such as, “A customer must rent at most one car”, fits the pattern or template of a verb concept wording, such as ‘customer rents car’, is part of the process of language parsing and interpretation and is not covered by this specification.
- Note: In some languages, verb concept wordings occur that involve only a positioning of placeholders with no other designation — no verb or preposition.
- Reference Scheme: the expression of the verb concept wording and a namespace that includes the verb concept wording

verb concept has verb concept wording

- Definition: the expression of the verb concept wording represents the verb concept as a grammatical structure of expressions in some language
- Definition: the verb concept wording represents the verb concept

verb concept wording demonstrates designation

- Definition: the verb concept wording shows a pattern of using the designation, which is of the same verb concept in an expression
- Note: If a verb concept wording demonstrates a designation, the signifier of that designation is what is seen in the expression of the verb concept wording when placeholder expressions have been removed. See ‘verb symbol’ and ‘verb concept wording incorporates verb symbol’ in Clause 11.

verb concept wording has placeholder

- Definition: the placeholder indicates a place for expression of what fills a role in the verb concept wording
- Synonymous Form: placeholder is in verb concept wording

sentential form

- Definition: verb concept wording that is a pattern or template that can be used for stating a proposition based on a verb concept
- Example: ‘car is used in rental agreement’ is a sentential form of a binary verb concept.
- Example: ‘car is unavailable’ is a sentential form of a characteristic.
- Example: Assuming there is a role ‘renter’ ranging over the concept ‘customer’, the following can all be alternative sentential forms of the same verb concept:
car has renter
customer rents car
car is rented by customer
renter rents car
- Necessity: Each role of the verb concept that has a sentential form is represented by a placeholder of the sentential form.

noun form

- Definition: verb concept wording that acts as a noun rather than forming a proposition
- Note: A noun form can have a placeholder for each role of a verb concept, in which case the noun form result comes from the role the first placeholder is for. A noun form can also have one less placeholder than there are roles, in which case the noun form result comes from the role that no placeholder is for.

- Example: ‘transferred car of car transfer’ for the verb concept ‘car transfer has transferred car’. This form yields a transferred car.
- Example: ‘| number |’ for the verb concept ‘number has absolute value’. The form yields the absolute value of the number.
- Example: ‘number₁ + number₂’ for the verb concept ‘number₁ + number₂ = number₃’. This form yields the third number (the sum of adding the first two numbers).
- Example: ‘transferring rental car’ for the verb concept ‘car transfer has transferred car’. This form yields the car transfer, which is an action. Gerunds are used in noun forms like this for actions, events, and states. They are used in sentences like this: “A rental car must be cleaned before transferring the rental car.”

placeholder

- Definition: designation of a verb concept role within a verb concept wording marking a place where, in uses of the verb concept wording, an expression denotes what fills the verb concept role
- Necessity: Each placeholder *is in exactly one* verb concept wording.
- Necessity: Each placeholder *represents exactly one* verb concept role.
- Necessity: Each placeholder *of each* verb concept wording of a verb concept *represents a verb concept role of the* verb concept.
- Necessity: Each placeholder *has at most one* starting character position.
- Necessity: Each placeholder of a verb concept wording that has a text *has a* starting character position.
- Reference Scheme: the verb concept wording that has the placeholder and the expression of the placeholder and the starting character position of the placeholder
- Note: The expression of a placeholder often consists of the signifier of a designation used by the placeholder, but it can include other things such as delimiting characters (as in ‘[proposition] is true’) or a subscript (as in ‘proposition₁ is true’) by which the placeholder can be distinguished within the verb concept wording that has it. A placeholder need not use a designation (as in ‘... is true’).

starting character position

- Definition: positive integer *that* is an ordinal position where a text starts within an encompassing text
- Concept Type: role

placeholder is at starting character position

- Definition: the expression of the placeholder is textual and occurs within a textual expression of a verb concept wording starting at the starting character position
- Synonymous Form: placeholder *has* starting character position
- Note: If a placeholder is at a starting position within a verb concept wording, then the expression of the placeholder exactly matches the characters in the expression of the verb concept wording, character for character, from the starting character position through the full length of the placeholder’s expression. Placeholders’ expressions do not overlap each other within the expression of a verb concept wording. If the verb concept wording demonstrates a designation, the designation’s signifier appears within the part or parts of the verb concept wording’s expression that are not occupied by placeholders.
- Note: See 13.7.4 for detailed examples showing various aspects of verb concept wordings, placeholders, and their starting character positions.

placeholder uses designation

- Definition:** the expression of **the placeholder** incorporates the signifier of **the designation** thereby indicating that that verb concept role represented by **the placeholder** ranges over the concept represented by **the designation**
- Note:** The means by which a placeholder incorporates a designation depends on convention. SBVR does not require a particular convention, but it uses one described in Annex A, SBVR Structured English.
- Example:** The ‘proposition’ placeholder in the verb concept wording ‘proposition is true’ uses the designation ‘proposition’. The statement, “A fact is true,” is understood to use that verb concept wording because a fact is a proposition, but “A line is true” is not recognized as using that verb concept wording because a line is not a proposition.
- Example:** Consider two verb concept wordings for the same verb concept: ‘rental is returned on date’ and ‘rental has return date’. The second placeholders of the two forms represent the same role, but they use different designations (‘date’ and ‘return date’). If “Rental 876” denotes a rental, then the statement, “Rental 876 is returned on 30 June 2006,” is understood to use the first verb concept wording because “30 June 2006” is understood to denote a date, but the statement, “Rental 879 has 30 June 2006,” is not understood to use the second verb concept wording because “30 June 2006” is not understood to denote a return date (only a date). “Rental 879 has the return date 30 June 2006” uses the second verb concept wording.
- Example:** In the verb concept wording ‘rental car₁ replaces rental car₂’, both placeholders (‘rental car₁’ and ‘rental car₂’) use the same designation, ‘rental car’.

8.4.5 Namespaces

Figure 8.6

This diagram shows the SBVR XML Metamodel and SBVR vocabulary by two different interpretations. See Clause 13 and Annex C.

namespace

Definition: collection of designations and/or verb concept wordings that are distinguishable from each other by uniqueness of designator or form

Reference Scheme: a URI of the namespace

namespace₁ incorporates namespace₂

Definition: each designation and verb concept wording in the namespace₂ is in the namespace₁, and if the namespace₁ is a vocabulary namespace, each attributive namespace within the namespace₂ is incorporated into an attributive namespace in the namespace₁ for the same subject concept

designation is in namespace

Definition: the namespace contains the designation such that the signifier of the designation is the signifier of no other designation in the namespace

Synonymous Form: namespace contains designation

verb concept wording is in namespace

Definition: the namespace contains the verb concept wording such that it is distinguishable from every other verb concept wording in the namespace

Synonymous Form: namespace contains verb concept wording

Note: The distinguishability of a verb concept wording from others within a namespace is based on how a use of the verb concept wording is recognized. Distinguishability considers positions of placeholders, meanings of designations used by placeholders and the expression of the verb concept wording excluding expressions of placeholders.

Example: The verb concept wording ‘proposition is true’ (with placeholder ‘proposition’) is indistinguishable from ‘[proposition] is true’ (with placeholder ‘[proposition]’) because both placeholders use a designation of the same concept (‘proposition’), but those two forms are distinguishable from ‘line is true’ (with placeholder ‘line’) because ‘proposition’ and ‘line’ designate different concepts.

namespace has URI

Definition: the URI uniquely identifies the namespace

Necessity: Each URI is the URI of at most one namespace.

vocabulary namespace

Definition: namespace that is derived from a vocabulary

attributive namespace

Definition: namespace that contains designations recognizable in the context of being attributed to instances of a particular concept

Necessity: Each attributive namespace is for exactly one subject concept.

Reference Scheme: a vocabulary namespace that includes the attributive namespace and the subject concept that has the attributive namespace

Note: A designation in an attributive namespace typically represents a role of a binary verb concept. In English, such a designation can typically be used with any of several attributive forms, such as “... has ...” or “... of ...”. A designation in an attributive namespace can

also represent a [characteristic](#). Different languages have different attributive forms - different grammatical structures relating a subject to something attributed to it.

Example: Given an [attributive namespace](#) for the [subject concept](#) 'rental', a [designation](#) 'drop-off date' can be used in any of several attributive forms: "rental has drop-off date," "drop-off date of rental," "rental's drop-off date," "drop-off date is of rental," etc.

Example: Given an [attributive namespace](#) for the [subject concept](#) 'rental', the [designation](#) 'assigned' for the [characteristic](#) 'rental is assigned' is recognized where it applies to a rental, as in "assigned rental."

[attributive namespace](#) *is for* [subject concept](#)

Definition: the designations in [the attributive namespace](#) are for concepts attributable to instances of [the subject concept](#)

Synonymous Form: [concept has attributive namespace](#)

[subject concept](#)

Definition: [concept](#) *that* provides a context for recognizing designations used to attribute properties to instances of the [concept](#)

Concept Type: [role](#)

Example: In the phrase, "each rental's drop-off date," the concept 'rental' is a subject concept with respect to recognizing the designation 'drop-off date' representing a role in a verb concept that relates a rental to its drop-off date.

Example: In the phrase, "an assigned rental," the concept 'rental' is a subject concept with respect to recognizing the designation 'assigned' representing a characteristic attributable to rentals ('rental is assigned').

[attributive namespace](#) *is within* [vocabulary namespace](#)

Definition: [the attributive namespace](#) is a section of [the vocabulary namespace](#) attributable to the [concept](#) that has the [attributive namespace](#)

Synonymous Form: [vocabulary namespace includes attributive namespace](#)

[language](#)

Definition: system of arbitrary signals (such as voice sounds or written symbols) and rules for combining them as used by a nation, people, or other distinct community

Source: [based on AH](#)

Note: A language can be a natural language or an unnatural one, such as a computer language or a system of mathematical symbols.

Note: A language is often identified by its name. ISO provides names of many languages in [ISO 639-2 \(English\)](#) and provides short (at most 3 letters) language-independent codes in [ISO 639-2 \(Alpha-3 Code\)](#).

Example: English, French, German, Arabic

Example: Moroccan Arabic (a dialect of Arabic)

Example: Unified Modeling Language (a graphical modeling language)

[vocabulary namespace](#) *is for* [language](#)

Definition: each representation in [the vocabulary namespace](#) is for expression in [the language](#)

8.5 Reference Schemes

Figure 8.7

This diagram shows the SBVR XMI Metamodel and SBVR vocabulary by two different interpretations. See Clause 13 and Annex C.

reference scheme

FL

Definition:

chosen way of identifying instances of a given [concept](#)

Note:

A [reference scheme](#) is a way of referring to instances of a [concept](#) by way of related things that are either lexical or are otherwise identifiable. A reference scheme usually uses one or more verb concept roles of binary verb concepts in order to identify an instance of a concept from facts about the instance. A reference scheme can also use one or more characteristics.

Note:

A [reference scheme](#) can be partial or complete. It is complete if it can always be used to refer to every instance of a concept. An overall complete reference scheme for a concept can result from there being multiple partial reference schemes for that concept, its more general concepts, and its categories.

Note:

Choice of reference schemes must be based on uniqueness (providing an identifier that refers to exactly one thing), but it should consider more than uniqueness. It should also consider permanence – if the actualities considered by the scheme change often, then references can become invalid. A reference scheme should also not lead into an inescapable reference cycle where things only identify each other, but should lead either directly or indirectly to an expression. It should also consider convenience and relevance from a business perspective.

Note:

A verb concept role is used in a reference scheme in either of two ways. A simple use of a verb concept role involves a single instance of the verb concept role in each reference based on the scheme. An extensional use of a verb concept role involves the entire set of related instances of the verb concept role in each reference based on the scheme.

Note:

A reference scheme implies that there is uniqueness – that whatever facts are used to reference an individual thing uniquely identify that one thing.

Reference Scheme:

the set of [verb concept roles](#) that are simply used by the [reference scheme](#) and the set of [verb concept roles](#) that are extensionally used by the [reference scheme](#) and the set of [characteristics](#) that are used by the [reference scheme](#)

reference scheme is for concept

FL

- Definition: instances of **the concept** can be identified using **the reference scheme**
- Synonymous Form: **concept has reference scheme**
- Necessity: **Each reference scheme is for at least one concept.**

reference scheme simply uses verb concept role

FL

- Definition: any given **instance** of **the verb concept role**, which is of a **binary verb concept**, serves as identification or partial identification of an **instance** of the **concept** having **the reference scheme** where the given **instance** is related by way of the **binary verb concept** that has the **verb concept role**
- Synonymous Form: **reference scheme has simply used role**
- Necessity: **Each verb concept role that is simply used by a reference scheme is in a binary verb concept.**
- Example: A reference scheme for ‘car model’ simply uses the ‘**name**’ role of the binary verb concept ‘**car model has name**’. An example of a reference based on this reference scheme identifies a particular car model as having the name “Chevrolet Cavalier.” The meaning of the reference is an individual noun concept having this definition: the car model that has the name “Chevrolet Cavalier.”

reference scheme extensionally uses verb concept role

FL

- Definition: a set of instances of **the verb concept role**, which is of a **binary verb concept**, serves as identification or partial identification of an **instance** of the **concept** having **the reference scheme** where the set is the set of all instances of **the verb concept role** related by way of the **binary verb concept** that has the **verb concept role**
- Synonymous Form: **reference scheme has extensionally used role**
- Necessity: **Each verb concept role that is extensionally used by a reference scheme is in a binary verb concept.**
- Example: The reference scheme given above for the concept ‘**reference scheme**’ itself exemplifies extensional use of roles. Any particular reference scheme can be identified by the combination of what roles it simply uses, what roles it extensionally uses, and what characteristics it uses. For example, the reference scheme for ‘car model’ (in the example above) is identified by the facts that it simply uses only the ‘**name**’ role of the binary verb concept ‘**car model has name**’, it extensionally uses no roles and it uses no characteristics.

reference scheme uses characteristic

FL

- Definition: having or not having **the characteristic** serves as identification or partial identification of an **instance** of the **concept** having **the reference scheme**
- Synonymous Form: **reference scheme has identifying characteristic**
- Note: Reference schemes generally use a characteristic only in combination with one or more roles of binary verb concepts such that facts of those types about any referenced thing reduce the number matching instances down to two, one instance having the characteristic and not the other. A reference scheme using no more than a characteristic works only for the unusual case of a concept that always has at most two instances.

Example:

A concept ‘tire position’, which has only four instances, has a reference scheme that uses two characteristics, ‘tire position is in front’ and ‘tire position is on the right’. Any of the four positions can be identified by knowing whether or not it is in front and whether or not it is on the right. The meaning of a reference based on this scheme is an individual noun concept having the more general concept ‘tire position’ and having a delimiting characteristic that is either being in front or not being in front and another delimiting characteristic that is either being on the right or not being on the right.

8.6 Extensions

Figure 8.8

This diagram shows the SBVR XML Metamodel and SBVR vocabulary by two different interpretations. See Clause 13 and Annex C.

state of affairs

FL

- Definition: event, activity, situation, or circumstance
- Reference Scheme: a [proposition](#) that *corresponds to the* [state of affairs](#)
- Reference Scheme: an [individual noun concept](#) that *corresponds to the* [state of affairs](#)
- Necessity: No [state of affairs](#) is a [proposition](#)
- Note: Any representation of a proposition may be used to denote the state(s) of affairs that it corresponds to. A proposition statement serves as a definite description for the state of affairs that the proposition corresponds to.
- Note: Some general noun concepts have extensions that are states of affairs; for example, the extension of ‘car being damaged during rental; is the states of affairs of rented cars being returned from rental damaged. A given state of affairs of this kind can be referenced by an individual noun concept (based on the general noun concept) such as ‘the car referenced by VIN xxxxx being damaged during the rental referenced by contract number yyyyyy’.
- Note: A [state of affairs](#) can be possible or impossible. Some of the possible ones are actualities. A [proposition corresponds to](#) a [state of affairs](#). A [state of affairs](#) either occurs or does not

occur, whereas a proposition is either true or false. A state of affairs is not a meaning. It is a thing that exists and can be an instance of a concept, even if it does not happen.

Example: EU-Rent owning 10,000 rental cars is a state of affairs to which the proposition “EU-Rent owns 10,000 rental cars”, corresponds.

Example: It being obligatory that each rental have at most three additional drivers is a state of affairs to which the rule, “Each rental must have at most three additional drivers”, corresponds.

proposition corresponds to state of affairs

General Concept: ‘meaning corresponds to thing’

Definition: the state of affairs is posited by the proposition and if the state of affairs were *actual*, the proposition would *be true*

Note: If the proposition is a simple proposition formulated using a single main verb, then the state of affairs can be understood as an instance of that verb concept that involves in each verb concept role of that verb concept the thing or things specified by the proposition as filling that verb concept role.

If the proposition is formulated using a more complex formulation involving implication, conjunction, or disjunction, the relationship between the proposition and the corresponding states of affairs is bound up with the way in which such propositions are determined to be true or false, as specified in Clauses 9 and 10. But ultimately each of those is based on the correspondence of the state of affairs to individual verb concepts.

statement denotes state of affairs

Definition: the statement *indicates* the state of affairs that is posited by the proposition that is expressed by the statement

state of affairs is actual

FL

Definition: the state of affairs happens (i.e., takes place, obtains)

Note: The meaning of ‘is actual’ should not be confused with logical existence, which just means being something that is of interest in the universe of discourse. A potential state of affairs can ‘exist’ as a ‘thing’ in the universe of discourse and thereby be involved in relationships to other things (e.g., plans, desires, fears, expectations, perceptions, etc.) even if it is not actual, even if it never happens. A plan for, desire for, fear of, etc. a state of affairs is a different thing in the universe of discourse from the state of affairs itself that is planned for, desired or feared. The plan, desire fear, etc. can move between being actual and not actual. The state of affairs that is planned, desired or feared is corresponded to by a different proposition; it can, independently of the plan, desire or fear, also move between being actual and not actual.

Note: If a state of affairs is perceivable (*real*) in a possible world, it is actual. If it is only conceivable (*planned, talked about*) and not perceivable in a possible world, it is not actual.

Example: “The EU-Rent London-Heathrow Branch wants to be profitable”. Even when that branch is unprofitable, the previous statement can correspond to an actuality that involves the desired state of affairs that the EU-Rent London-Heathrow Branch is profitable. The desired state of affairs exists as an object of desire and planning regardless of whether there is ever an actual state of profitability. It exists and is involved in an actuality (an instance of the verb concept ‘company wants state of affairs’) even when the branch is unprofitable. The nature of the desired state of affairs is that it is a ‘desired state of affairs’ - conceived but not perceived. The actual state of affairs that the EU-Rent London-Heathrow Branch is profitable exists only when the branch is profitable. The nature of the actual state of affairs, if it exists, is that it is a happening in the world. It is perceived, as well as being conceived.

state of affairs

FL

- Definition: [state of affairs that is actual](#)
- Note: Actualities are states of affairs that actually happen, as distinct from states of affairs that don't happen but nevertheless exist as subjects of discourse and can be imagined or planned.
- Example: Consider two unitary noun concepts, the first defined as "[state of affairs](#)" that EU-Rent London-Heathrow Branch is profitable" and the second defined as "[actuality](#)" that EU-Rent London-Heathrow Branch is profitable. The two definitions use the same objectification. The first concept always has an instance, regardless of profitability. The second concept has an instance (the same instance) only if the branch is profitable.

state of affairs involves thing in role

FL

- Definition: [the thing](#) plays [the role](#) in [the state of affairs](#), and, if [the role](#) is a verb concept role and [the state of affairs](#) is an actuality, [the state of affairs](#) is an instance of the verb concept that has [the role](#)
- Synonymous Form: [thing fills role in state of affairs](#)
- Note: If the role is a general concept, it is necessarily a [situational role](#) and the state of affairs is a "situation" for which the role is defined (See 11.2.5).
- Note: This verb concept is used to capture the fact of involvement of a thing in an actuality that is an instance of a verb concept, or more generally, in a state of affairs whether or not it is an actuality.

extension

FL

- Source: [ISO 1087-1 \(English\)](#) (3.2.8) ['extension']
- Definition: totality of objects [every [thing](#)] to which a [concept](#) corresponds
- Concept Type: [role](#)
- General Concept: [set](#)

instance

FL

- Definition: [thing that is in an extension of a concept](#)
- Concept Type: [role](#)
- Example: The actual City of Los Angeles is an [instance](#) of the [concept](#) 'city.' It is also the one [instance](#) of the [individual noun concept](#) 'Los Angeles.'

8.6.1 Relating Meaning to Extension

This sub clause introduces the concepts that comprise one leg, '[meaning corresponds to thing](#)', of the Semiotic/Semantic Triangle which was first introduced by Charles Sanders Peirce at the beginning of the twentieth century and later by (Ogden and Richards 1923). See "Ontology, Metadata, and Semiotics" [Sowa].

Semiotic / Semantic Triangle in SBVR Terms

Figure 8.9

The Semiotic/Semantic Triangle is the theoretic basis for SBVR’s linguistics-based architecture in general and for the fundamental separation of representation (expression) from meanings in SBVR’s architecture. Being a linguistic-based standard the instances of concepts are the things in the universe of discourse, i.e., the world of the organization that uses the SBVR Business Vocabulary, and not concepts in the SBVR model.

meaning corresponds to thing

- Definition: the thing is conceptualized by and is consistent with the meaning
- Note: A concept corresponds to each instance of the concept. A proposition corresponds to a state of affairs (which might or might not be actual). A proposition that is true corresponds to an actuality.
- Note: For some kinds of meanings this is a many-to-many relationship. For others it is many-to-one.

concept has extension

Definition: the extension is the set of things to which the concept corresponds

FL

concept has instance

Definition: the concept corresponds to the instance

FL

8.6.2 Necessities Concerning Extension

The following statements of necessity apply to the relationships between a meaning and its extension. Other necessities stated in the context of the Meaning and Representation Vocabulary concern meanings and their representations. But the following necessities are about the correspondence of meanings to things in the universe of discourse.

- Necessity: Each concept *has* exactly one extension.
- Necessity: A thing is an instance of a concept if and only if the thing is in the extension of the concept.
- Necessity: Each instance of a verb concept is an actuality.
- Necessity: Each proposition corresponds to exactly one state of affairs.
- Necessity: Each proposition that is true corresponds to exactly one actuality.
- Necessity: Each actuality that is an instance of a verb concept involves some thing in each role of the verb concept.
- Necessity: Each thing that fills a role in an actuality is an instance of the role.
- Necessity: An actuality is an instance of a verb concept if the actuality involves a thing in a role of the verb concept.
- Necessity: If a concept incorporates a characteristic then each instance of the concept is an instance of the role of the characteristic.
- Necessity: If a concept₁ is coextensive with a concept₂ then the extension of the concept₁ is the extension of the concept₂.
- Necessity: Each instance of a role that ranges over a general concept is an instance of the general concept.
- Necessity: A thing is an instance of a verb concept role if and only if the thing fills the verb concept role in an actuality.
- Necessity: A thing fills a verb concept role in an actuality if and only if the actuality is an instance of the verb concept that has the verb concept role.
- Necessity: Each individual noun concept that corresponds to a thing always *corresponds to that thing*.
- Necessity: Each individual noun concept corresponds to at most one thing.

8.7 Elementary Concepts

Figure 8.10

This diagram shows the SBVR XML Metamodel and SBVR vocabulary by two different interpretations. See Clause 13 and Annex C.

thing

FL

Source: [ISO 1087-1 \(English\)](#) (3.1.1) ['object']
 Definition: anything perceivable or conceivable
 Note: Every other [concept](#) implicitly specializes the [concept](#) 'thing'.
 Reference Scheme: [an individual noun concept that corresponds to the thing](#)

thing₁ is thing₂

FL

Definition: The [thing₁](#) and the [thing₂](#) are the same [thing](#)

set

FL

Definition: collection of zero or more [things](#) considered together without regard to order or repetition

thing is in set

FL

Definition: [the thing](#) is an element of [the set](#)
 Synonymous Form: [set includes thing](#)
 Synonymous Form: [set has element](#)

set has cardinality

FL

Definition: [the cardinality](#) is the number of distinct elements in [the set](#)
 Necessity: [Each set has at most one cardinality.](#)

cardinality

FL

- Definition: [nonnegative integer](#) **that** is the number of distinct elements in a given set or collection
- Concept Type: [role](#)
- Note: The means of distinguishing things as elements of a set is dependent on the kind of thing and the viewpoint taken in constructing each kind of set. Reference schemes may be used in this regard.

quantity

- Definition: the aspect in which a thing is measurable in terms of greater, less, or equal [MWU]
- General Concept: [noun concept](#)
- Note: The concept [quantity](#) can be elaborated into mathematical systems, such as integers and real numbers, and into systems of measures. This specification elaborates only the concepts for integer, because they are commonly used in structural rules. For measurement systems and units of measure there are accepted vocabularies and perhaps standard ontologies, but the specification of such a vocabulary is beyond the scope of this specification.

quantity₁ equals quantity₂

- Definition: **the** [quantity₁](#) is mathematically equivalent to **the** [quantity₂](#)
- Synonymous Form: [quantity₁](#) **is equal to** [quantity₂](#)

quantity₁ is less than quantity₂

- Definition: **the** [quantity₁](#) is mathematically less than **the** [quantity₂](#)
- Synonymous Form: [quantity₂](#) **is greater than** [quantity₁](#)

number

- Definition: [quantity](#) belonging to an abstract mathematical system and subject to laws of succession, addition, and multiplication
- Dictionary Basis: An arithmetical value, expressed by a word, symbol, or figure, representing a particular quantity and used in counting and making calculations [ODE: "number," 1]
- Note: The [ISO 6093 Number Namespace](#) has designations for decimal numbers.

integer

FL

- Definition: [number](#) **that** has no fractional part

nonnegative integer

FL

- Definition: [integer](#) that is greater than or equal to zero

positive integer

FL

- Definition: [nonnegative integer](#) that is not zero

9 Logical Formulation of Semantics Vocabulary

9.1 General

The vocabulary in this clause is not intended for use by business people in general, but rather, it is a vocabulary used to describe the formal semantic structures of business discourse. It is not for discussing business, but for discussing the semantic structures underlying business communications of concepts, propositions and questions. For example, a typical business person does not tend to talk about quantifications, but he expresses quantifications in almost every statement he makes. He doesn't tend to talk about conjunctions, disjunctions, logical negations, antecedents and consequents, but these are all part of the formulation of his thinking. The vocabulary in this clause is for talking about these conceptual devices that people use all the time.

Semantic formulations are not representations or expressions of meaning. Rather, they are structures of meaning – the logical composition of meaning.

Business rules are generally expressed in natural language, although some rules are at times illustrated graphically. SBVR does not provide a logic language for restating business rules in some other language that business people don't use. Rather, SBVR provides a means for describing the structure of the meaning of rules expressed in the natural language that business people use. Semantic formulations are not expressions or statements. They are structures that make up meaning. Using SBVR, the meaning of a definition or statement is communicated as facts about the semantic formulation of the meaning, not as a restatement of the meaning in a formal language.

There are two kinds of semantic formulations. The first kind, logical formulation, structures propositions, both simple and complex. Specializations of that kind are given for various logical operations, quantifications, atomic formulations based on verb concepts and other formulations for special purposes such as objectifications and nominalizations.

The second kind of semantic formulation is projection. It structures intensions as sets of things that satisfy constraints. Projections formulate definitions, aggregations, and questions.

Semantic formulations are recursive. Several kinds of semantic formulations embed other semantic formulations. Logic variables are introduced by quantifications (a kind of logical formulation) and projections so that embedded formulations can refer to instances of concepts. A logic variable used in a formulation is free within that formulation if it is not introduced within that formulation. A formulation is closed if no variable is free within it. Only a closed semantic formulation can formulate a meaning. If a formulation has a variable that is free within it, then it can be part of a larger formulation of a meaning (one that introduces the variable) but it does not by itself formulate a meaning.

The hierarchical composition of semantic formulations is seen in the following example of a very simple business rule. The rule is stated in different ways but is one rule having one meaning. Many other statements are possible.

- A rental must have at most three additional drivers.
- It is obligatory that each rental has at most three additional drivers.

Below is a representation of a semantic formulation of the rule above as sentences that convey the full structure of the rule. Note that different semantic formulations are possible for the same meaning. Two semantic formulations can be determined to have the same meaning either by logical analysis or by assertion (as a matter of definition). A single formulation is shown below.

- The rule is a proposition meant by an obligation formulation.
- . That obligation formulation embeds a universal quantification.
- . . The universal quantification introduces a first variable.
- . . . The first variable ranges over the concept 'rental'.

- . . The universal quantification scopes over an at-most-n quantification.
- . . . The at-most-n quantification has the maximum cardinality 3.
- . . . The at-most-n quantification introduces a second variable.
- The second variable ranges over the concept ‘additional driver’.
- . . . The at-most-n quantification scopes over an atomic formulation.
- The atomic formulation is based on the verb concept ‘rental has additional driver’.
- The atomic formulation has a role binding.
- The role binding is of the role ‘rental’ of the verb concept.
- The role binding binds to the first variable.
- The atomic formulation has a second role binding.
- The second role binding is of the role ‘additional driver’ of the verb concept.
- The second role binding binds to the second variable.

Note that designations like ‘rental’ and ‘additional driver’ represent concepts. The semantic formulations involve the concepts themselves, so identifying the concept ‘rental’ by another designation (such as from another language) does not change the formulation.

The indentation in the example shows a hierarchical structure in which a semantic formulation at one level operates on, applies a modality to, or quantifies over one or more semantic formulations at the next lower level. Each kind of logical formulation, including modal formulations, quantifications, and logical operations, can be embedded in other semantic formulations to any depth and in almost any combination.

Within the one atomic formulation in the example are bindings to two variables. The variables are free within the atomic formulation because they are introduced outside of it (higher in the hierarchical structure). For this reason, the atomic formulation has no meaning. But the obligation formulation has a meaning (the rule) and so does the universal quantification within the obligation formulation because both are closed.

Semantic formulations are further exemplified for a simple definition of a characteristic, “driver is of age.”

Definition: the age of the driver is at least the EU-Rent Minimum Driving Age

Below is a representation of a semantic formulation of the definition. Note that different semantic formulations are possible. A single formulation is shown below.

- The characteristic is defined by a projection.
- . The projection is on a first variable.
- . . The first variable ranges over the concept ‘driver’.
- . . The first variable maps to the one role of the characteristic.
- . The projection is constrained by a first universal quantification.
- . . The first universal quantification introduces a second variable.
- . . . The second variable ranges over the concept ‘age’.
- . . . The second variable is unitary.
- . . . The second variable is restricted by an atomic formulation.
- The atomic formulation is based on the verb concept ‘driver has age’.
- The atomic formulation has a role binding.
- The role binding is of the role ‘driver’ of the verb concept.
- The role binding binds to the first variable.
- The atomic formulation has a second role binding.
- The second role binding is of the role ‘age’ of the verb concept.
- The second role binding binds to the second variable.

- . . The first universal quantification scopes over a second universal quantification.
- . . . The second universal quantification introduces a third variable.
- The third variable ranges over the concept ‘EU-Rent Minimum Driving Age’.
- The third variable is unitary.
- . . . The second universal quantification scopes over an atomic formulation.
- The atomic formulation is based on the verb concept ‘quantity₁ ≥ quantity₂’.
- The atomic formulation has a role binding.
- The role binding is of the role ‘quantity₁’ of the verb concept.
- The role binding binds to the second variable.
- The atomic formulation has a second role binding.
- The second role binding is of the role ‘quantity₂’ of the verb concept.
- The second role binding binds to the third variable.

The projection that defines the characteristic is on a single variable. A projection defining a binary verb concept is on two variables, one mapped to each role. Note that the definition of the characteristic above uses two binary verb concepts, but all of the roles of those verb concepts are bound to variables introduced by the projection or by formulations within in, so the projection is closed and conveys a meaning.

SBVR does not attempt to provide special semantic formulations for tenses or the variety of ways states and events can relate to each other with respect to time or can be related to times, periods, and durations. However, an objectification is a logical formulation that enables a state or event indicated propositionally to be the subject or object of other propositions. An encompassing formulation can relate a state or event indicated using an objectification to points in time, periods, and durations, or to another state or event (possibly also identified using an objectification) with respect to time (e.g., occurring after or occurring before). The specific relations of interest can be defined as verb concepts. SBVR’s treatment of time in relation to states and events allows temporal relations to be defined generically and orthogonally to the many verb concepts whose extensions change over time.

A propositional nominalization is similar to an objectification. It is a kind of logical formulation that structures the meaning represented by a mention of a statement or proposition as opposed to a use of it. Other similar types of formulations structure meanings represented by mention of concepts, questions, and answers. Furthermore, rules about change often involve noun concept nominalizations, which are special formulations that allow a concept to be a subject or object of a proposition in much the same way that proposition nominalization allows a proposition to be a subject or object.

Semantic formulations are structures, and as such, are identified structurally as finite directed graphs. The reference schemes for semantic formulations and their parts take into account their entire structure. In some cases, a transitive closure of a reference scheme shows partial loops (partial in the sense that only a part of a reference scheme loops back, never all of it). This approach allows parts of a closed formulation to be identified by what it is in its particular context while, at the same time, contributing to the unique identity of the formulation that contains it.

Logical Formulation of Semantics Vocabulary

Language: [English](#)
 Included Vocabulary: [Meaning and Representation Vocabulary](#)

9.2 Semantic Formulations

Figure 9.1

This diagram shows the SBVR XML Metamodel and SBVR vocabulary by two different interpretations. See Clause 13 and Annex C.

semantic formulation

FL

Definition: conceptual structure of meaning

Note: The definitions of several specializations of ‘semantic formulation’ explain what meaning is formulated. A meaning is directly formulated only for a closed semantic formulation. In the case of variables being free within a semantic formulation, a meaning is formulated with respect there being exactly one referent thing given for each free variable.

closed semantic formulation

FL

Definition: semantic formulation that *includes no variable without binding*

closed semantic formulation formulates meaning

Definition: *the meaning* is structured by *the closed semantic formulation*

9.3 Logical Formulations

Figure 9.2

This diagram shows the SBVR XMI Metamodel and SBVR vocabulary by two different interpretations. See Clause 13 and Annex C.

logical formulation

FL

Definition: [semantic formulation](#) that formulates a proposition

Necessity: Each [logical formulation](#) is an instance of exactly one [logical formulation kind](#).

logical formulation kind

FL

Definition: [general concept](#) that specializes the concept 'logical formulation' and that classifies a [logical formulation](#) based on the presence or absence of a main logical operation or quantification

Note: The absence of a main logical operator occurs for an [atomic formulation](#) or [instantiation formulation](#).

Example: [logical negation](#), [conjunction](#), [universal quantification](#)

closed logical formulation

FL

Definition: [logical formulation](#) that is a [closed semantic formulation](#)

Necessity: Each meaning formulated by a [closed logical formulation](#) is a [proposition](#).

Necessity: Each [closed logical formulation](#) means exactly one [proposition](#).

Necessity: Each [closed logical formulation](#) that formalizes a [statement](#) means the [proposition](#) that is expressed by the [statement](#).

closed logical formulation means proposition

FL

Definition: the closed logical formulation *formulates* the proposition

closed logical formulation formalizes statement

FL

Definition: the closed logical formulation *means* the proposition that *is expressed by the statement* and the closed logical formulation refers to the concepts represented in the statement

Example: If ‘barred driver’ is defined as “person that must not drive a car,” then the statements “Ralph is a barred Driver” and “Ralph is a person that must not drive a car” express the same proposition. But those two statements are formalized differently: one in reference to ‘barred driver’ and the other in reference to ‘person’, ‘car’, and ‘person drives car’. The two formulations are different but mean the same proposition.

9.3.1 Variables and Bindings

Figure 9.3

This diagram shows the SBVR XMI Metamodel and SBVR vocabulary by two different interpretations. See Clause 13 and Annex C.

variable

FL

Definition: reference to an element of a set, whose referent may vary or is unknown

Note: The set of referents of a variable is defined by the two verb concepts ‘variable ranges over concept’ and ‘logical formulation restricts variable’. The set is limited to instances of the concept, if given. If the variable is restricted by a logical formulation, the set is further limited to those things for which the meaning formulated by that logical formulation is true when the thing is substituted for each occurrence of the variable in the formulation. If there is no concept and no restricting logical formulation the set includes every thing.

Necessity: Each variable ranges over at most one concept.

Necessity: Each variable is restricted by at most one logical formulation.

Reference Scheme: a quantification that *introduces* the variable and the set of concepts that *are ranged over by* the variable and the set of logical formulations that *restrict* the variable and whether the variable is unitary

Reference Scheme: a projection that is on the variable and a projection position of the variable and the set of concepts that are ranged over by the variable and the set of logical formulations that restrict the variable and whether the variable is unitary.

variable ranges over concept

FL

Definition: each referent of the variable is an instance of the concept

Synonymous Form: variable has ranged-over concept

logical formulation restricts variable

Definition: for each referent of the variable, the meaning formulated by the logical formulation is true when the referent is substituted for each occurrence of the variable in the logical formulation

Synonymous Form: variable has restricting formulation

Note: The meaning of the logical formulation is true for every actual referent of the variable. The things for which the meaning of the logical formulation is false are not considered to be referents of the variable.

Note: A logical formulation restricts a variable in the same way that a concept ranged over by the variable restricts the variable. It limits what the variable refers to. A restrictive clause in a statement is generally formulated as a logical formulation that restricts a variable. A variable restricted by a logical formulation is, except in rare cases, a free variable of the logical formulation.

Example: “Each rental car that is inoperable is unavailable.” In the formulation below, a variable ranges over the concept ‘rental car’ and is restricted by an atomic formulation based on the verb concept ‘vehicle is inoperable’. Referents of the variable are thereby restricted to being rental cars and to being vehicles that are inoperable.

Example: The proposition is meant by a universal quantification.
. The universal quantification introduces a variable.
. . The variable ranges over the concept ‘rental car’.
. . The variable is restricted by an atomic formulation.
. . . The atomic formulation is based on the verb concept ‘vehicle is inoperable’.
. . . . The ‘vehicle’ role is bound to the variable.
. The universal quantification scopes over an atomic formulation.
. . The atomic formulation is based on the verb concept ‘rental car is unavailable’.
. . . The ‘rental car’ role is bound to the variable.

variable is unitary

FL

Definition: the variable is meant to have exactly one referent in the context where the variable is introduced

Note: This characteristic is used particularly in the formulation of definite descriptions.

If a set projection is on one variable and that variable is unitary, then the projection is meant to have exactly one result. For any other projection on a unitary variable, the projection is meant to have one referent for that variable for each combination of referents of other variables (including auxiliary variables) in the same projection.

If a unitary variable is introduced by a universal quantification, the variable ranges over a concept and is restricted by a logical formulation, then the quantification is satisfied if:

1. the unitary variable has exactly one referent, an instance of the concept, for which the restricting logical formulation is satisfied.

2. the logical formulation that the universal quantification scopes over is also satisfied for that one referent.

An exactly-one quantification introducing a non-unitary variable is satisfied differently:

1. the variable has at least one referent, an instance of the concept, for which the restricting logical formulation is satisfied.
2. the logical formulation that the exactly-one quantification scopes over is satisfied for exactly one referent from 1 above.

Example:

Given the individual noun concept ‘London-Heathrow Branch’ defined as “the EU-Rent branch located at London-Heathrow Airport,” the definition can be formulated as a projection on a variable that ranges over the concept ‘EU-Rent branch’. The variable is unitary indicating the sense of the definite article “the.” Based on this formulation, the concept ‘London-Heathrow Branch’ is understood to be an individual noun concept. If the variable is not made unitary, then the formulation captures only the characteristic of being located at London-Heathrow Airport without any indication of the intended meaning that there is exactly one such branch.

Example:

A sensible projection formulating “the renter of a given rental” is on a unitary variable (renter) and has an auxiliary variable (rental). The rental variable being unitary indicates there is exactly one renter for each rental. But a set projection formulating “renter of at least one rental” is not on a unitary variable because the variable for rental is introduced within the logical formulation that constrains the projection and not by the projection itself. The projection result can include multiple renters and does not relate these to particular rentals.

Example:

A possible formulation of the rule, “The pick-up location of each rental must be a EU-Rent branch,” has a variable for ‘pick-up location’ that is unitary with respect to each rental as indicated by the use of the definite article “the.” The possible formulation is an obligation formulation that embeds a universal quantification introducing a variable ranging over the concept “rental” and that embeds a second universal quantification introducing a second variable which is restricted by an atomic formulation based on the verb concept ‘rental has pick-up location’. That second variable is unitary indicating that exactly one pick-up location is meant for each rental. The second universal quantification scopes over a formulation of the pick-up location being a EU-Rent branch. The overall formulation applies the obligation formulation to the pick-up location being a EU-Rent branch. It does not apply the obligation formulation to there being one pick-up branch per rental, which is understood structurally as what is meant in the expression of the rule and not part of the obligation.

Note that if the universal quantifications of the formulation above are reversed such that a quantification introducing the variable for ‘pick-up location’ embeds the quantification introducing the variable for ‘rental’, then the variable for ‘pick-up rental’ is not unitary because it would have multiple referents (one for each distinct pick-up location). Such a formulation would not properly capture the sense of the rule statement.

variable is free within semantic formulation

FL

Definition: the [semantic formulation](#) employs the [variable](#), but does not introduce it

Synonymous Form: [semantic formulation includes variable without binding](#)

bindable target

FL

Definition: [variable](#), [expression](#) or [individual noun concept](#)

- Note: The meaning of binding to a variable from a logical formulation, such as an atomic formulation, is that a referent of the variable is the thing involved in or considered by the formulation.
- Note: The meaning of binding to an individual noun concept from a logical formulation is that the formulation refers to the one instance of the individual noun concept. A difference between binding to an individual noun concept and binding to a variable that ranges over the individual noun concept is that a variable can be further restricted by a logical formulation giving it the possibility of referring to nothing.
- Note: The meaning of binding to an expression (such as a text or graphic) from a logical formulation is that the formulation refers to the expression itself without regard to any meaning the expression might have.
- Example: “The text ‘EU-Rent’ is inscribed on each EU-Rent vehicle.” A logical formulation of this proposition involves a binding to the text “EU-Rent,” which simply refers to that expression, not to the individual noun concept ‘EU-Rent’ nor to any representation of it. The logical formulation also involves a binding to a variable that ranges over the concept ‘EU-Rent vehicle’.

The proposition is meant by a universal quantification.

- . The universal quantification introduces a variable.
- .. The variable ranges over the concept ‘EU-Rent vehicle’.
- . The universal quantification scopes over an atomic formulation.
- .. The atomic formulation is based on the verb concept ‘expression is inscribed on object’.
- ... The ‘expression’ role is bound to the text “EU-Rent.”
- ... The ‘object’ role is bound to the variable

- Example: “The logo is inscribed on each EU-Rent vehicle.” This example is the same as the one above except that the ‘expression’ role is bound to the logo .

9.3.2 Atomic Formulations

Figure 9.4

This diagram shows the SBVR XML Metamodel and SBVR vocabulary by two different interpretations. See Clause 13 and Annex C.

atomic formulation

FL

- Definition: [logical formulation](#) that is based on a [verb concept](#) and that has a [role binding](#) of each [role](#) of the [verb concept](#) and that formulates the meaning: there is an [actuality](#) that involves in each [role](#) of the [verb concept](#) the thing to which the [bindable target](#) of the corresponding [role binding](#) refers
- Concept Type: [logical formulation kind](#)
- Necessity: Each [atomic formulation](#) is based on exactly one [verb concept](#).
- Reference Scheme: the set of [role bindings](#) of the [atomic formulation](#)
- Note: The meaning invoked by an atomic formulation puts each referent of each role binding in its respective verb concept role. Where a verb concept role ranges over some general concept, that meaning implies (as a separate secondary meaning) that the referent of the role binding for that role is an instance of the general concept.
- Example: “EU-Rent purchases from General Motors Company.”
 The statement is formulated by an atomic formulation.
 . The atomic formulation is based on the verb concept ‘[company](#) purchases from [vendor](#)’.
 . The atomic formulation has a first role binding.
 .. The first role binding is of the role ‘[company](#)’ of the verb concept.
 .. The first role binding binds to the individual noun concept ‘EU-Rent’.
 . The atomic formulation has a second role binding.
 .. The second role binding is of the role ‘[vendor](#)’ of the verb concept.
 .. The second role binding binds to the individual noun concept ‘General Motors Company’.

atomic formulation has role binding

FL

- Definition: the [atomic formulation](#) includes the [role binding](#) for a particular [role](#) of the [verb concept](#) that is the basis of the [atomic formulation](#)
- Synonymous Form: [role binding](#) occurs in [atomic formulation](#)

atomic formulation is based on verb concept

FL

Definition: the meaning invoked by the atomic formulation is that of the verb concept
Synonymous Form: verb concept underlies atomic formulation

role binding

FL

Definition: connection of an atomic formulation to a bindable target
Necessity: Each role binding occurs in exactly one atomic formulation.
Necessity: Each role binding is of a role of the verb concept that underlies the atomic formulation that has the role binding.
Necessity: Each role binding binds to exactly one bindable target.
Necessity: Each role binding is of exactly one verb concept role.
Necessity: Each variable that is referenced by a role binding of an atomic formulation is free within the atomic formulation.
Reference Scheme: the bindable target that is referenced by the role binding and the verb concept role that has the role binding

role binding binds to bindable target

FL

Definition: the bindable target provides what thing fills the verb concept role that has the role binding in the meaning formulated by the atomic formulation that has the role binding
Synonymous Form: role binding references bindable target

verb concept role has role binding

FL

Definition: the role binding is a binding of the verb concept role, which is of the verb concept that underlies an atomic formulation

9.3.3 Instantiation Formulations

Figure 9.5

This diagram shows the SBVR XMI Metamodel and SBVR vocabulary by two different interpretations. See Clause 13 and Annex C.

instantiation formulation

FL

Definition: logical formulation that considers a concept and binds to a bindable target and that formulates the meaning: the thing to which the bindable target refers is an instance of the concept
Concept Type: logical formulation kind
Necessity: Each instantiation formulation considers exactly one concept.
Necessity: Each instantiation formulation binds to exactly one bindable target.

Necessity: Each variable that *is bound to an instantiation formulation* is free within the instantiation formulation.

Reference Scheme: the bindable target that *is bound to the instantiation formulation* and the concept that *is considered by the instantiation formulation*

Note: An instantiation formulation is equivalent to an existential quantification that introduces a variable ranging over the concept considered by the instantiation formulation and that scopes over an atomic formulation based on the verb concept 'thing is thing' where one role binding is to the variable and the other is to the bindable target bound to the instantiation formulation.

Example: "EU-Rent is a car rental company."
 The statement is formulated by an instantiation formulation.
 . The instantiation formulation considers the concept "car rental company".
 . The instantiation formulation binds to the individual noun concept 'EU-Rent'.

instantiation formulation considers concept

FL

Definition: the instantiation formulation classifies things to be an instance of the concept

instantiation formulation binds to bindable target

FL

Definition: the bindable target indicates what thing is being classified by the instantiation formulation

Synonymous Form: bindable target is bound to instantiation formulation

9.3.4 Modal Formulations

Figure 9.6

This diagram shows the SBVR XMI Metamodel and SBVR vocabulary by two different interpretations. See Clause 13 and Annex C.

modal formulation

FL

Definition: logical formulation that formulates that the meaning of another logical formulation has a particular relationship to possible worlds or to acceptable worlds

Necessity: Each modal formulation *embeds exactly one* logical formulation.

Necessity: Each variable that *is free within a logical formulation that is embedded in a modal formulation* is free within the modal formulation.

Example: “EU-Rent may purchase from General Motors Company.” The statement is formulated by a permissibility formulation (a kind of modal formulation) that embeds the entire formulation shown in the previous sub clause in the example under ‘atomic formulation’ - the formulation of “EU-Rent purchases from General Motors Company.” The meaning of the permissibility formulation is that EU-Rent purchases from General Motors Company in some possible world.

modal formulation embeds logical formulation

FL

Definition: **the modal formulation** formulates that the meaning of **the logical formulation** has a particular relationship to possible worlds or to acceptable worlds

Synonymous Form: **logical formulation is embedded in modal formulation**

necessity formulation

FL

Definition: **modal formulation that** formulates that the meaning of its embedded **logical formulation** is true in all possible worlds

Concept Type: **logical formulation kind**

Reference Scheme: **the logical formulation that is embedded in the necessity formulation**

obligation formulation

FL

Definition: **modal formulation that** formulates that the meaning of its embedded **logical formulation** is true in all acceptable worlds

Concept Type: **logical formulation kind**

Reference Scheme: **the logical formulation that is embedded in the obligation formulation**

Example: A rental may be open only if an estimated rental charge is provisionally charged for the rental". The same rule can be stated this way: “It is prohibited that a rental is open if an estimated rental charge is not provisionally charged for the rental.” Both statements can be formulated in the same way:

The rule is a proposition meant by an obligation formulation.

. The obligation formulation embeds a logical negation

.. The logical operand of the logical negation is a universal quantification.

... The universal quantification introduces a first variable.

.... The first variable ranges over the concept ‘rental’.

... The universal quantification scopes over an implication.

.... The consequent of the implication is an atomic formulation.

..... The atomic formulation is based on the verb concept ‘rental is open’.

..... The ‘rental’ role is bound to the first variable.

... The antecedent of the implication is an existential quantification.

.... The existential quantification introduces a second variable.

..... The second variable ranges over the concept ‘estimated rental charge’.

..... The existential quantification scopes over a logical negation.

..... The logical operand of the logical negation is an atomic formulation.

..... The atomic formulation is based on the verb concept ‘estimated rental charge is provisionally charged for rental’.

..... The ‘estimated rental charge’ role is bound to the second variable.

..... The ‘rental’ role is bound to the first variable.

permissibility formulation

FL

- Definition: [modal formulation](#) **that** formulates that the meaning of its embedded [logical formulation](#) **is permitted to be true**
- Concept Type: [logical formulation kind](#)
- Reference Scheme: **the** [logical formulation](#) **that is embedded in the** [permissibility formulation](#)

possibility formulation

FL

- Definition: [modal formulation](#) **that** formulates that the meaning of its embedded [logical formulation](#) is true in some possible world
- Concept Type: [logical formulation kind](#)
- Reference Scheme: **the** [logical formulation](#) **that is embedded in the** [possibility formulation](#)

9.3.5 Logical Operations

Figure 9.7

This diagram shows the SBVR XMI Metamodel and SBVR vocabulary by two different interpretations. See Clause 13 and Annex C.

logical operation

FL

Definition: **logical formulation** that formulates a meaning based on only the truth or falseness of the meanings of one or more other logical formulations (its **logical operands**)

Necessity: Each **logical operation** has at least one **logical operand**.

Necessity: Each **variable** that is free within a **logical operand** of a **logical operation** is free within the **logical operation**.

logical operand

FL

Definition: **logical formulation** upon which a given **logical operation** operates

Concept Type: **role**

logical operation has logical operand

FL

Definition: the logical operation operates on the logical operand

binary logical operation

FL

Definition: logical operation that operates on two logical operands

Necessity: Each binary logical operation has exactly one logical operand 1.

Necessity: Each binary logical operation has exactly one logical operand 2.

Note: Distinct roles are defined for the two operands of a binary logical operation even though there is no significant difference between the roles for some operations, such as for conjunction. The one distinction that remains, however, is that the roles are distinct from each other, and this distinction is important where an operation has the same logical formulation filling both roles, such as in ' p and p ' or ' p if and only if p '.

logical operand 1

FL

Definition: logical operand that is the first of at least two operands to a logical operation

Concept Type: role

Necessity: Each logical operation has at most one logical operand 1.

logical operand 2

FL

Definition: logical operand that is the second of at least two operands to a logical operation

Concept Type: role

Necessity: Each logical operation has at most one logical operand 2.

binary logical operation has logical operand 1

FL

Definition: the binary logical operation operates on the logical operand 1

binary logical operation has logical operand 2

FL

Definition: the binary logical operation operates on the logical operand 2

conjunction

FL

Definition: binary logical operation that formulates that the meaning of each of its logical operands is true

Concept Type: logical formulation kind

Reference Scheme: the logical operand 1 of the conjunction and the logical operand 2 of the conjunction

disjunction

FL

Definition: binary logical operation that formulates that the meaning of at least one of its logical operands is true

Concept Type: logical formulation kind

Synonym: inclusive disjunction

Reference Scheme: the logical operand 1 of the disjunction and the logical operand 2 of the disjunction

equivalence

FL

Definition: binary logical operation that formulates that the meaning of its logical operands are either all true or all false

Concept Type: logical formulation kind

Synonym: [material equivalence](#)
Reference Scheme: [the logical operand 1 of the equivalence](#) and [the logical operand 2 of the equivalence](#)

exclusive disjunction

FL

Definition: [binary logical operation](#) that formulates that the meaning of one [logical operand](#) is true and the meaning of the other [logical operand](#) is false
Concept Type: [logical formulation kind](#)
Reference Scheme: [the logical operand 1 of the exclusive disjunction](#) and [the logical operand 2 of the exclusive disjunction](#)

implication

FL

Definition: [binary logical operation](#) that operates on an [antecedent](#) and a [consequent](#) and that formulates that the meaning of the [consequent](#) is true if the meaning of the [antecedent](#) is true
Concept Type: [logical formulation kind](#)
Synonym: [material implication](#)
Necessity: [Each implication has exactly one antecedent.](#)
Necessity: [Each implication has exactly one consequent.](#)
Reference Scheme: [the antecedent of the implication](#) and [the consequent of the implication](#)

antecedent

FL

Definition: [logical operand](#) that is the condition considered by a [logical operation](#) such as an [implication](#) (e.g., what is meant by the p in “if p then q ”)
Concept Type: [role](#)

consequent

FL

Definition: [logical operand](#) that is the implied or result operand to a [logical operation](#) such as an [implication](#) (e.g., what is meant by the q in “if p then q ”)
Concept Type: [role](#)

implication has antecedent

FL

Definition: [the antecedent is the logical operand 1 of the implication](#)

implication has consequent

FL

Definition: [the consequent is the logical operand 2 of the implication](#)

logical negation

FL

Definition: [logical operation](#) that has exactly one [logical operand](#) and that formulates that the meaning of the [logical operand](#) is false
Concept Type: [logical formulation kind](#)
Necessity: [Each logical negation has exactly one logical operand.](#)
Reference Scheme: [the logical operand of the logical negation](#)

nand formulation

FL

- Definition: binary logical operation that formulates that the meaning of at least one of its logical operands is false
- Concept Type: logical formulation kind
- Reference Scheme: the logical operand 1 of the nand formulation and the logical operand 2 of the nand formulation

nor formulation

FL

- Definition: binary logical operation that formulates that the meaning of each of its logical operands is false
- Concept Type: logical formulation kind
- Reference Scheme: the logical operand 1 of the nor formulation and the logical operand 2 of the nor formulation

whether-or-not formulation

FL

- Definition: binary logical operation that has a consequent and an inconsequent and that formulates that the meaning the consequent is true regardless of the meaning the inconsequent
- Concept Type: logical formulation kind
- Necessity: Each whether-or-not formulation has exactly one consequent.
- Necessity: Each whether-or-not formulation has exactly one inconsequent.
- Reference Scheme: the consequent of the whether-or-not formulation and the inconsequent of the whether-or-not formulation

inconsequent

FL

- Definition: logical operand that is an operand irrelevant to the logical result of a logical operation such as of a whether-or-not formulation
- Concept Type: role

whether-or-not formulation has consequent

FL

- Definition: the consequent is the logical operand 1 of the whether-or-not formulation

whether-or-not formulation has inconsequent

FL

- Definition: the inconsequent is the logical operand 2 of the whether-or-not formulation

9.3.6 Quantifications

Figure 9.8

This diagram shows the SBVR XMI Metamodel and SBVR vocabulary by two different interpretations. See Clause 13 and Annex C.

quantification

FL

- Definition: **logical formulation** that introduces a **variable** and that has either the meaning: all referents of the variable satisfy a **scope formulation**; or the meaning: a bounded number of referents of the **variable** exist and satisfy a **scope formulation**, if there is one
- Note: A referent of the introduced variable satisfies a scope formulation if the meaning formulated by the scope formulation is true with every occurrence of the variable interpreted as referring to the referent.
- Note: If a quantification scopes over no logical formulation, the meaning is that the bounded number of referents exist.
- Note: Quantifications other than universal quantification and existential quantification involve cardinalities in a way that requires distinguishability of the things a variable refers to - a means

to determine when one thing is not the same thing as another thing. For example, the quantification meant by “at least 2” in “EU-Rent owns at least 2 cars” means that there exists a first car and a second car and the first car is not the second car - the two cars are distinct. Physical things tend to be distinguished intuitively by having different physical locations at any point in time, but abstract things are indistinguishable without distinguishing properties. Reference schemes provide distinguishability and are often particularly important for abstract things.

- Necessity: Each quantification introduces exactly one variable.
- Necessity: Each variable is introduced by at most one quantification.
- Necessity: Each quantification scopes over at most one logical formulation.
- Necessity: A variable that is free within a logical formulation that is scoped over by a quantification is free within the quantification if and only if the quantification does not introduce the variable.
- Necessity: A variable that is free within a logical formulation that restricts a variable that is introduced by a quantification is free within the quantification if and only if the quantification does not introduce the variable.
- Example: “Each car model is supplied by a car manufacturer”.
 The proposition is meant by a universal quantification.
 . The universal quantification introduces a first variable.
 . . The first variable ranges over the concept ‘car model’.
 . The universal quantification scopes over an existential quantification.
 . . The existential quantification introduces a second variable.
 . . . The second variable ranges over the concept ‘car manufacturer’.
 . . The existential quantification scopes over an atomic formulation.
 . . . The atomic formulation is based on the verb concept
 ‘car manufacturer supplies car model’.
 The ‘car manufacturer’ role is bound to the second variable.
 The ‘car model’ role is bound to the first variable.

quantification introduces variable

FL

- Definition: the quantification binds the variable such that it is not free within the quantification
- Note: For each referent of the variable the scope formulation, if there is one, is considered with every occurrence of the variable interpreted as referring to the referent.

quantification scopes over logical formulation

FL

- Definition: each referent of the variable introduced by the quantification satisfies the logical formulation if the meaning formulated by the scope formulation is true with every occurrence of the variable interpreted as referring to the referent
- Synonymous Form: quantification has scope formulation
- Note: A quantification other than a universal quantification does not necessarily scope over a logical formulation (e.g., formulation of “some customer exists” can simply be an existential quantification introducing a variable that ranges over the concept ‘customer’).
- Note: If a quantification scopes over a logical formulation, the variable introduced by the quantification is a free variable of that logical formulation, except in the rare case of a vacuous quantification.

scope formulation

FL

Definition: logical formulation that a given quantification scopes over
Concept Type: role

universal quantification

FL

Definition: quantification that scopes over a logical formulation and that has the meaning: for each referent of the variable introduced by the quantification the meaning formulated by the logical formulation for the referent is true
Concept Type: logical formulation kind
Necessity: Each universal quantification scopes over a logical formulation.
Reference Scheme: the logical formulation that is scoped over by the universal quantification and the variable that is introduced by the universal quantification

existential quantification

FL

Definition: at-least-n quantification that has the minimum cardinality 1
Note: An existential quantification, unlike other at-least-n quantifications, does not require distinguishability of referents.
Reference Scheme: the set of logical formulations that are scoped over by the existential quantification and the variable that is introduced by the existential quantification

maximum cardinality

FL

Definition: nonnegative integer that is an upper bound in a quantification (such as an at-most-n quantification)
Concept Type: role

minimum cardinality

FL

Definition: nonnegative integer that is a lower bound in a quantification (such as an at-least-n quantification)
Concept Type: role

at-least-n quantification

FL

Definition: quantification that has a minimum cardinality and that has the meaning: the number of referents of the variable introduced by the quantification that exist and that satisfy a scope formulation, if there is one, is not less than the minimum cardinality, and if the minimum cardinality is greater than one, the referents are distinct logical formulation kind
Note: For a minimum cardinality of 1, distinctness of referents is irrelevant.
Necessity: Each at-least-n quantification has exactly one minimum cardinality.
Necessity: The minimum cardinality of each at-least-n quantification is a positive integer.
Reference Scheme: the minimum cardinality of the at-least-n quantification and the set of logical formulations that are scoped over by the at-least-n quantification and the variable that is introduced by the at-least-n quantification

at-least-n quantification has minimum cardinality

FL

Definition: the at-least-n quantification is satisfied by the minimum cardinality or greater

at-most-n quantification

FL

- Definition: quantification that has a maximum cardinality and that has the meaning: the number of distinct referents of the variable introduced by the quantification that exist and that satisfy a scope formulation, if there is one, is not greater than the maximum cardinality
- Concept Type: logical formulation kind
- Necessity: Each at-most-n quantification has exactly one maximum cardinality.
- Necessity: The maximum cardinality of each at-most-n quantification is a positive integer.
- Reference Scheme: the maximum cardinality of the at-most-n quantification and the set of logical formulations that are scoped over by the at-most-n quantification and the variable that is introduced by the at-most-n quantification
- Example: “Each rental must have at most three additional drivers.” See the introduction to Clause 9 for a semantic formulation of this rule.

at-most-n quantification has maximum cardinality

FL

- Definition: the at-most-n quantification is satisfied by the maximum cardinality or less

at-most-one quantification

FL

- Definition: at-most-n quantification that has the maximum cardinality 1
- Note: A number of referents is at most one if and only if every referent is the same referent.
- Reference Scheme: the set of logical formulations that are scoped over by the at-most-one quantification and the variable that is introduced by the at-most-one quantification

exactly-n quantification

FL

- Definition: quantification that has a cardinality and that has the meaning: the number of referents of the variable introduced by the quantification that exist and that satisfy a scope formulation, if there is one, equals the cardinality
- Necessity: Each exactly-n quantification has exactly one cardinality.
- Necessity: The cardinality of each exactly-n quantification is a positive integer.
- Reference Scheme: the cardinality of the exactly-n quantification and the set of logical formulations that are scoped over by the exactly-n quantification and the variable that is introduced by the exactly-n quantification
- Note: An exactly-n quantification is logically equivalent to a conjunction of an at-least-n quantification and an at-most-n quantification using the cardinality as minimum cardinality and maximum cardinality respectively.

exactly-n quantification has cardinality

FL

- Definition: the exactly-n quantification is satisfied only by the cardinality

exactly-one quantification

FL

- Definition: exactly-n quantification that has the cardinality 1
- Note: A number of referents is exactly one if and only if there is a referent and every referent is that same referent.
- Concept Type: logical formulation kind
- Reference Scheme: the set of logical formulations that are scoped over by the exactly-one quantification and the variable that is introduced by the exactly-one quantification

numeric range quantification

FL

- Definition: quantification that has a minimum cardinality and a maximum cardinality greater than the minimum cardinality and that has the meaning: the number of referents of the variable introduced by the quantification that exist and that satisfy a scope formulation, if there is one, is not less than the minimum cardinality and is not greater than the maximum cardinality
- Concept Type: logical formulation kind
- Necessity: Each numeric range quantification has exactly one maximum cardinality.
- Necessity: Each numeric range quantification has exactly one minimum cardinality.
- Necessity: The minimum cardinality of each numeric range quantification is less than the maximum cardinality of the numeric range quantification.
- Reference Scheme: the minimum cardinality of the numeric range quantification and the maximum cardinality of the numeric range quantification and the set of logical formulations that are scoped over by the numeric range quantification and the variable that is introduced by the numeric range quantification
- Note: A numeric range quantification is logically equivalent to a conjunction of an at-least-n quantification and an at-most-n quantification using the minimum cardinality and maximum cardinality respectively.

numeric range quantification has maximum cardinality

FL

- Definition: the numeric range quantification cannot be satisfied by a number greater than the maximum cardinality

numeric range quantification has minimum cardinality

FL

- Definition: the numeric range quantification cannot be satisfied by a number less than the minimum cardinality

9.3.7 Objectifications

Figure 9.9

This diagram shows the SBVR XML Metamodel and SBVR vocabulary by two different interpretations. See Clause 13 and Annex C.

objectification

FL

- Definition: logical formulation **that** involves a bindable target and a considered logical formulation and that formulates the meaning: the thing to which the bindable target refers is a state of affairs to which the meaning of the considered logical formulation corresponds
- Concept Type: logical formulation kind
- Note: An objectification is similar to an instantiation formulation in that it is satisfied by a correspondence of a referent thing to a meaning. For an instantiation formulation the meaning is a concept. For an objectification the meaning is a proposition.
- Necessity: Each objectification **considers exactly one** logical formulation.
- Necessity: Each objectification **binds to exactly one** bindable target.
- Necessity: Each variable **that is bound to an** objectification **is free within the** objectification.
- Necessity: Each variable **that is free within the** logical formulation **that is considered by an** objectification **is free within the** objectification.
- Reference Scheme: **the** bindable target **that is bound to the** objectification **and the** logical formulation **that is considered by the** objectification
- Example: ‘late return’ defined as “actuality that a given rental is returned late”.
The concept ‘late return’ is defined by a closed projection.
. The projection is on a first variable.
.. The first variable ranges over the concept ‘actuality’.
. The projection has an auxiliary variable.
.. The auxiliary variable ranges over the concept ‘rental’.
. The projection is constrained by an objectification.
.. The objectification binds to the first variable.
.. The objectification considers an atomic formulation.
... The atomic formulation is based on the characteristic ‘rental is returned late’.
.... The ‘rental’ role is bound to the auxiliary variable.
- Example: “EU-Rent reviews each corporate account at EU-Rent Headquarters”.
The statement above could be formulated using a ternary verb concept ‘company reviews account at place’, but such a verb concept is not likely represented in a business vocabulary because it mixes two orthogonal binary verb concepts: ‘company reviews account’ and ‘state of affairs occurs at place’. The formulation below uses the two binary verb concepts and employs an objectification to tie them together.
The statement is formulated by a universal quantification.
. The quantification introduces a first variable.
.. The first variable ranges over the concept ‘corporate account’.
. The quantification scopes over an existential quantification.
.. The existential quantification introduces a second variable.
... The second variable ranges over the concept ‘state of affairs’.
... The second variable is restricted by an objectification.
.... The objectification binds to the second variable.
.... The objectification considers an atomic formulation.
..... The atomic formulation is based on the verb concept ‘company reviews account’.
..... The ‘company’ role is bound to the individual noun concept ‘EU-Rent’.
..... The ‘account’ role is bound to the first variable.
.. The existential quantification scopes over an atomic formulation.
... The atomic formulation is based on the verb concept ‘state of affairs occurs at place’.
.... The ‘state of affairs’ role is bound to the second variable.
.... The ‘place’ role is bound to the individual noun concept ‘EU-Rent Headquarters’.

- Example: “EU-Rent has reviewed each corporate account”.
 The verb concept ‘company reviews account’ can be used to formulate the meaning of ‘company has reviewed account’ (the present perfect tense) by using an objectification along with a generic verb concept for the present perfect tense, ‘state of affairs has occurred’. A formulation of the example statement is similar to that of the previous example but uses the verb concept ‘state of affairs has occurred’ rather than ‘state of affairs occurs at place’.
- Example: “EU-Rent privately reviews each corporate account”.
 A formulation of the example statement is similar to that of the previous two examples, but uses the verb concept ‘state of affairs occurs privately’.
- Example: “If a rental car is returned late because the car has a mechanical breakdown ...” In a possible formulation of this example, objectifications of “the car has a mechanical breakdown” and “the rental car is returned late” respectively formulate something for each role of the verb concept ‘actuality causes actuality’.

objectification considers logical formulation

FL

Definition: the **objectification** is of the state or event that corresponds to the meaning of the **logical formulation**

objectification binds to bindable target

FL

Definition: the **bindable target** indicates the referent state or event identified by the **objectification**

Synonymous Form: **bindable target is bound to objectification**

9.3.8 Projecting Formulations

Figure 9.10

This diagram shows the SBVR XMI Metamodel and SBVR vocabulary by two different interpretations. See Clause 13 and Annex C.

projecting formulation

FL

- Definition: [logical formulation](#) of a referent [thing](#) considered with respect to a particular [projection](#)
- Necessity: Each [projecting formulation](#) *has exactly one* [projection](#).
- Necessity: Each [projecting formulation](#) *binds to exactly one* [bindable target](#).
- Necessity: Each [variable](#) that *is bound to a* [projecting formulation](#) *is free within the* [projecting formulation](#).
- Necessity: Each [variable](#) that *is free within the* [projection of a](#) [projecting formulation](#) *is free within the* [projecting formulation](#).
- Note: The concept ‘projecting formulation’ is abstract. See its specializations for semantics.
- Example: See ‘[aggregation formulation](#)’, ‘[question nominalization](#)’, and ‘[answer nominalization](#)’.

projecting formulation has projection

FL

- Definition: [the projecting formulation](#) is based on the [projection](#)

projecting formulation binds to bindable target

FL

- Definition: [the bindable target](#) indicates the referent [thing](#) considered by [the projecting formulation](#)
- Synonymous Form: [bindable target is bound to projecting formulation](#)

aggregation formulation

FL

- Definition: [projecting formulation](#) *that* formulates the meaning: the thing to which the [bindable target](#) bound to the [projecting formulation](#) refers is the result of the [projection](#) of the [projecting formulation](#)
- Note: The aggregation formulation is used primarily to associate a variable with a set of things, involvements, or actualities that satisfy some condition. That is, it formulates natural language expressions of the form: “let *<variable>* be the set of all things *t* such that *<some condition involving t>*,” so that *<variable>* can then be used in other formulations regarding the set. The *<condition involving t>* often includes some free variable introduced in the context in which the formulation is used.
- Concept Type: [logical formulation kind](#)
- Necessity: [The projection of each aggregation formulation is on exactly one variable](#).
- Reference Scheme: [the bindable target that is bound to the aggregation formulation and the projection of the aggregation formulation](#)
- Example: “The number of rental cars stored at a given branch must not exceed the car storage capacity of the branch.” This example considers the number of elements in a set (the set of rental cars stored at a branch). The projection of an aggregation formulation is used to define that set, and the aggregation formulation restricts the third variable below so that its referent is that set. The statement is formulated by an obligation formulation.
- . The obligation formulation embeds a first universal quantification.
 - . . The first universal quantification introduces a first variable.
 - . . . The first variable ranges over the concept ‘branch’.
 - . . The first universal quantification scopes over a second universal quantification.
 - . . . The second universal quantification introduces a second variable.
 - The second variable ranges over the concept ‘number’.
 - The second variable is unitary.
 - The second variable is restricted by a third universal quantification.
 - The third universal quantification introduces a third variable.

..... The third variable ranges over the concept ‘set’.
 The third variable is unitary.
 The third variable is restricted by an aggregation formulation.
 The aggregation formulation binds to the third variable.
 The aggregation formulation considers a projection.
 The projection is on a fourth variable.
 The fourth variable ranges over the concept ‘rental car’.
 The projection is constrained by an atomic formulation.
 The atomic formulation is based on the verb concept
 ‘rental car is stored at branch’.
 The ‘rental car’ role is bound to the fourth variable.
 The ‘branch’ role is bound to the first variable.
 The third universal quantification scopes over an atomic formulation.
 The atomic formulation is based on the verb concept ‘set has number’.
 The ‘set’ role is bound to the third variable.
 The ‘number’ role is bound to the second variable.
 ... The second universal quantification scopes a fourth universal quantification.
 The fourth universal quantification introduces a fifth variable.
 The fifth variable ranges over the concept ‘car storage capacity’.
 The fifth variable is unitary.
 The fifth variable is restricted by an atomic formulation.
 The atomic formulation is based on the verb concept
 ‘branch has car storage capacity’.
 The ‘branch’ role is bound to the first variable.
 The ‘car storage capacity’ role is bound to the fifth variable.
 The fourth universal quantification scopes over a logical negation.
 The logical operand of the logical negation is an atomic formulation.
 The atomic formulation is based on the verb concept ‘number₁ exceeds number₂’.
 The ‘number₁’ role is bound to the second variable.
 The ‘number₂’ role is bound to the fifth variable.

noun concept nominalization

FL

Definition:	projecting formulation that formulates the meaning: the thing to which the bindable target bound to the projecting formulation refers is a noun concept that is defined by the projection of the projecting formulation
Concept Type:	logical formulation kind
Necessity:	The projection of each noun concept nominalization is on exactly one variable.
Note:	In the case of variables being free within a projection of a noun concept nominalization, the projection is considered to define a noun concept only in the context of there being a referent thing given for each free variable.
Note:	Nouns are generally used to refer to things in the extension of the noun concept meant by the noun. Less commonly, a noun is used to mention a noun concept itself. This is referred to as a “mention” of the concept as opposed to a “use.”
Reference Scheme:	the bindable target that is bound to the noun concept nominalization and the projection of the noun concept nominalization

Example: “‘SUV’ is a vehicle type”. In this example, the noun concept ‘SUV’ is mentioned as a concept rather than used to refer to SUVs.
 The statement is formulated by an existential quantification.
 . The existential quantification introduces a unitary variable.
 .. The unitary variable ranges over the concept ‘noun concept’.
 ... The unitary variable is restricted by a noun concept nominalization.
 The noun concept nominalization binds to the unitary variable.
 The noun concept nominalization considers a projection.
 The projection is on one projection variable.
 The projection variable ranges over the noun concept ‘SUV’.
 . The existential quantification scopes over an instantiation formulation.
 .. The instantiation formulation considers the concept ‘vehicle type’.
 ... The instantiation formulation binds to the unitary variable.

Example: “No rental’s pick-up branch changes”.
 The statement is formulated by a logical negation.
 . The logical operand of the logical negation is an existential quantification.
 .. The quantification introduces a first variable.
 ... The first variable ranges over the concept ‘rental’.
 .. The quantification scopes over a second existential quantification.
 ... The quantification ranges over a second variable, which is unitary.
 The second variable ranges over the concept ‘unitary noun concept’.
 The second variable is restricted by a noun concept nominalization.
 The noun concept nominalization binds to the second variable.
 The noun concept nominalization considers a projection.
 The projection is on a third variable, which is unitary.
 The third variable ranges over the concept ‘pick-up branch’.
 The projection is constrained by an atomic formulation.
 The atomic formulation is based on the verb concept ‘rental has pick-up branch’.
 The ‘rental’ role binds to the first variable.
 The ‘pick-up branch’ role binds to the third variable.
 ... The second quantification scopes over an atomic formulation.
 The atomic formulation is based on the verb concept ‘unitary noun concept* changes’.
 The ‘unitary noun concept*’ role binds to the second variable.
 (See C.1.6, Intensional Roles, about the verb concept ‘unitary noun concept* changes.’)

verb concept nominalization

FL

Definition: projecting formulation that formulates the meaning: the thing to which the bindable target bound to the projecting formulation refers is a verb concept that is defined by the projection of the projecting formulation

Concept Type: logical formulation kind

Reference Scheme: the bindable target that is bound to the verb concept nominalization and the projection of the verb concept nominalization

Note: A verb concept nominalization formulates the (anonymous) verb concept defined by a projection. In most uses of verb concept nominalizations, the bindable target is a unitary variable, and the effect is to define the variable to refer to the anonymous verb concept defined by the projection. It is the only referent for which the verb concept nominalization will hold.

Note: In the case of variables being free within a projection of a verb concept nominalization, the projection is considered to define a verb concept only in the context of there being a referent thing substituted for each free variable.

Note: More information about how a projection defines a verb concept is in the entry for ‘[closed projection defines verb concept](#)’. A verb concept nominalization nominalizes only a verb concept, not its roles.

Example: “Being established by a rental booking is a characteristic attributed to each advance rental”.
 The characteristic expressed as “being established by a rental booking” is nominalized within the statement.
 The statement is formulated by a universal quantification.
 . The universal quantification introduces a first variable.
 . . The first variable ranges over the concept ‘advance rental’.
 . The universal quantification scopes over a first existential quantification.
 . . The first existential quantification introduces a second variable.
 . . . The second variable ranges over the concept ‘characteristic’.
 . . . The second variable is restricted by an atomic formulation.
 The atomic formulation is based on the verb concept ‘[characteristic is attributed to thing](#)’.
 The ‘[characteristic](#)’ role is bound to the second variable.
 The ‘[thing](#)’ role is bound to the first variable.
 . . The first existential quantification scopes over a verb concept nominalization.
 . . . The verb concept nominalization binds to the second variable.
 . . . The verb concept nominalization considers a projection.
 The projection is on a third variable.
 The projection is constrained by a second existential quantification.
 The second existential quantification introduces a fourth variable.
 The fourth variable ranges over the concept ‘rental booking’.
 The second existential quantification scopes over an atomic formulation.
 The atomic formulation is based on the verb concept ‘[rental booking establishes advanced rental](#)’.
 The ‘[rental booking](#)’ role is bound to the fourth variable.
 The ‘[advanced rental](#)’ role is bound to the third variable.

9.3.9 Nominalizations of Propositions and Questions

Figure 9.11

This diagram shows the SBVR XMI Metamodel and SBVR vocabulary by two different interpretations. See Clause 13 and Annex C.

proposition nominalization

FL

Definition:	<u>logical formulation</u> that involves a <u>bindable target</u> and a considered <u>logical formulation</u> and that formulates the meaning: the thing to which the <u>bindable target</u> refers is the <u>proposition</u> that is formulated by the considered <u>logical formulation</u>
Concept Type:	<u>logical formulation kind</u>
Necessity:	Each <u>proposition nominalization</u> <i>considers exactly one</i> <u>logical formulation</u> .
Necessity:	Each <u>proposition nominalization</u> <i>binds to exactly one</i> <u>bindable target</u> .
Necessity:	Each <u>variable that is bound to a proposition nominalization</u> <i>is free within the proposition nominalization</i> .
Necessity:	Each <u>variable that is free within the logical formulation that is considered by a proposition nominalization</u> <i>is free within the proposition nominalization</i> .
Note:	A closed logical formulation means exactly one proposition. An open logical formulation does not mean any proposition. In the case of variables being free within a considered logical formulation, the formulation is considered to mean a proposition only in the context of there being a referent thing given for each free variable.
Note:	The truth of a nominalized proposition is not relevant to the satisfaction of the <u>proposition nominalization</u> .
Reference Scheme:	the <u>bindable target</u> that is bound to the <u>proposition nominalization</u> and the <u>logical formulation that is considered by the</u> <u>proposition nominalization</u>
Example:	“Each EU-Rent branch posts a sign stating that no personal checks are accepted by the branch”. The statement is formalized by a universal quantification. . The universal quantification is on a first variable. . . The variable ranges over the concept ‘EU-Rent branch’. . The universal quantification scopes over an existential quantification. . . The existential quantification introduces a second variable. . . . The second variable ranges over the concept ‘sign’. . . . The second variable is restricted by a second existential quantification. The second existential quantification introduces a third variable. The third variable ranges over the concept ‘proposition’. The third variable is restricted by a proposition nominalization. The proposition nominalization binds to the third variable The proposition nominalization considers a logical negation. The logical operand of the negation is a third existential quantification. The quantification introduces a fourth variable. The variable ranges over the concept ‘personal check’. The quantification scopes over an atomic formulation. The atomic formulation is based on the verb concept ‘ <u>branch</u> accepts <u>monetary instrument</u> ’. The ‘ <u>branch</u> ’ role is bound to the first variable. The ‘ <u>monetary instrument</u> ’ role is bound to the fourth variable. The second existential quantification scopes over an atomic formulation. The atomic formulation is based on the verb concept ‘ <u>sign</u> states <u>proposition</u> ’. The ‘ <u>sign</u> ’ role is bound to the second variable. The ‘ <u>proposition</u> ’ role is bound to the third variable. . . The first existential quantification scopes over an atomic formulation. . . . The atomic formulation is based on the verb concept ‘ <u>branch</u> posts <u>sign</u> ’.

- The ‘branch’ role is bound to the first variable.
- The ‘sign’ role is bound to the second variable.

proposition nominalization *considers* logical formulation

FL

Definition: **the proposition nominalization** nominalizes the proposition whose meaning is formulated by **the logical formulation**

proposition nominalization *binds to* bindable target

FL

Definition: **the bindable target** indicates the referent proposition identified by **the proposition nominalization**

Synonymous Form: **bindable target is bound to proposition nominalization**

question nominalization

Definition: **projecting formulation** *that* formulates the meaning: the thing to which the **bindable target** bound to the **projecting formulation** refers is the **question** that is meant by the **projection** of the **projecting formulation**

Concept Type: **logical formulation kind**

Note: See ‘**closed projection means question**’ for an explanation and examples of how questions are formulated.

Note: A closed projection means at most one question. In the case of variables being free within a projection, the projection is considered to mean a question only in the context of there being a referent thing given for each free variable.

Reference Scheme: **the bindable target that is bound to the question nominalization and the projection of the question nominalization**

Example: “An agent asks each customer what car model the customer prefers”.
 The statement is formulated by a universal quantification.
 . The quantification introduces a first variable.
 . . The first variable ranges over the concept ‘customer’.
 . The quantification scopes over an existential quantification.
 . . The existential quantification introduces a second variable.
 . . . The second variable ranges over the concept ‘agent’.
 . . The existential quantification scopes over a second existential quantification.
 . . . The second existential quantification introduces a third variable.
 The third variable ranges over the concept ‘question’.
 The third variable is restricted by a question nominalization.
 The question nominalization binds to the third variable.
 The question nominalization considers a projection.
 The projection is on a fourth variable.
 The variable ranges over the concept ‘car model’.
 The projection is constrained by an atomic formulation.
 The atomic formulation is based on the verb concept ‘person prefers car model’.
 The ‘person’ role is bound to the first variable.
 The ‘car model’ role is bound to the fourth variable.
 . . . The second existential quantification scopes over an atomic formulation.
 . . . The atomic formulation is based on the verb concept ‘person₁ asks person₂ question’.
 The ‘person₁’ role is bound to the second variable.
 The ‘person₂’ role is bound to the first variable.
 The ‘question’ role is bound to the third variable.

answer nominalization

- Definition: [projecting formulation](#) that formulates the meaning: the thing to which the [bindable target](#) bound to the [projecting formulation](#) refers is a [proposition](#) that is true and that completely and correctly answers the question meant by the [projection](#) of the [projecting formulation](#)
- Concept Type: [logical formulation kind](#)
- Note: See '[closed projection means question](#)' for an explanation and examples of how questions are formulated.
- Note: In the case of variables being free within a projection, the projection is considered to mean a question only in the context of there being a referent thing given for each free variable.
- Note: A thing referred to by a bindable target bound to an answer nominalization is a satisfactory proposition if it correctly and completely holds the result of the answer nominalization's projection. A satisfying proposition incorporates the meaning formulated by the projection in the context of there being a referent thing given for each free variable of the projection. Further, the satisfying proposition refers to each referent of each variable in the projection. If the projection result has multiple elements, a satisfying proposition holds them all, conjunctively. If the projection result is empty, a satisfying projection indicates that it is empty.
- Note: Each reference in a satisfying answer should use a defined reference scheme.
- Reference Scheme: [the bindable target that is bound to the answer nominalization and the projection of the answer nominalization](#)
- Example: "An agent tells each customer what special offer is available to the customer".
The statement is formulated by a universal quantification.
. The quantification introduces a first variable.
. . The first variable ranges over the concept 'customer'.
. The quantification scopes over an existential quantification.
. . The existential quantification introduces a second variable.
. . . The second variable ranges over the concept 'agent'.
. . The existential quantification scopes over a second existential quantification.
. . . The second existential quantification introduces a third variable.
. . . . The third variable ranges over the concept 'proposition'.
. . . . The third variable is restricted by an answer nominalization.
. The answer nominalization binds to the third variable.
. The answer nominalization considers a projection.
. The projection is on a fourth variable.
. The variable ranges over the concept 'special offer'.
. The projection is constrained by an atomic formulation.
. The atomic formulation is based on the verb concept 'special offer is available to customer'.
. The 'special offer' role is bound to the fourth variable.
. The 'customer' role is bound to the first variable.
. . . The second existential quantification scopes over an atomic formulation.
. . . . The atomic formulation is based on the verb concept 'person₁ tells person₂ proposition'.
. The 'person₁' role is bound to the second variable.
. The 'person₂' role is bound to the first variable.
. The 'proposition' role is bound to the third variable.

If exactly two special offers (Gold Customer Discount and Free One-level Upgrade) are available to a customer having customer id ‘9876’, a satisfying answer for that customer would be the proposition meant by the statement: “The special offers available to the customer having the customer id ‘9876’ are the Gold Customer Discount and the Free One-level Upgrade.”

9.4 Projections

Figure 9.12

This diagram shows the SBVR XMI Metamodel and SBVR vocabulary by two different interpretations. See Clause 13 and Annex C.

projection

FL

Definition: **semantic formulation** that introduces one or more variables corresponding to involvements in actualities **and that** is possibly constrained by a logical formulation **and that** projects one or more of those variables

Necessity: **Each projection is on at least one variable.**

Necessity: **Each projection is constrained by at most one logical formulation.**

- Necessity: A variable that is free within a logical formulation that constrains a projection is free within the projection if and only if the projection is not on the variable and the variable is not an auxiliary variable of the projection.
- Necessity: No projection is a logical formulation.
- Necessity: A variable that is in a projection is not free within the projection.
- Necessity: A variable that is free within a logical formulation that restricts another variable that is in a projection is free within the projection.
- Necessity: A variable that is free within a logical formulation that restricts an auxiliary variable of a projection is free within the projection if and only if the variable is not the auxiliary variable.
- Note: A restriction on a variable introduced by a projection cannot involve any other variable introduced by the projection.
- Reference Scheme: the set of variables that are in the projection and the set of auxiliary variables of the projection and the set of logical formulations that constrain the projection
- Note: A projection is a structure of meaning used in formulating different kinds of meanings. Each is explained separately. See the following entries: ‘closed projection defines noun concept’, ‘closed projection defines verb concept’ and ‘closed projection means question’. Also, projections are incorporated into projecting formulations, which include ‘aggregation formulation’, ‘noun concept nominalization’, ‘verb concept nominalization’, ‘question nominalization’, and ‘answer nominalization’ each of which is explained separately with examples in previous sub clauses.
- Note: A projection introduces one or more variables corresponding to involvements in actualities. If the projection is constrained by a logical formulation, then for each combination of variables, one referent for each variable, the actuality is that the meaning of the constraining formulation is true. If the projection has no constraining formulation, then for each combination of variables, one referent for each variable, the actuality is that the referents exist.
- That is, the basic meaning of a projection is a verb concept in which all of the variables introduced by the projection correspond to roles. The basic meaning corresponds to actualities for which the following proposition holds:
- $$\begin{aligned}
 &t_1 \text{ is a valid referent of } v_1 \\
 &[\text{ AND } t_2 \text{ is a valid referent of } v_2 \\
 &\dots \\
 &\text{ AND } t_n \text{ is a valid referent of } v_n] \\
 &[\text{ AND } S(t_1, \dots, t_n)]
 \end{aligned}$$
- where v_1, \dots, v_n are the variables introduced by the projection, t_1, \dots, t_n are things, and $S(t_1, \dots, t_n)$ is the proposition formulated by the logical formulation that constrains the projection, if any, with those things substituted for the occurrences of the corresponding variables.
- The meaning of a projection in some uses, however, can be restricted to refer to the involvements of the things in the roles (denoted by the projection variables) in those actualities, or to the things that have those involvements.
- Note: Projections introduce variables in two ways: projection variables (variables that the projection ‘is on’) and auxiliary variables. Both correspond to involvements in the actualities that correspond to the basic meaning, but the result of a projection includes only the involvements that correspond to the projection variables. Auxiliary variables are used in selecting the actualities that correspond to the projection, but are not part of the intent of the projection itself.

projection is on variable

FL

- Definition: the projection introduces the variable such that satisfying referents of the variable are in the result of the projection
- Synonymous Form: variable is in projection
- Synonymous Form: projection has projection variable
- Necessity: No variable that is in a projection is introduced by a quantification.

projection has auxiliary variable

FL

- Definition: the auxiliary variable is introduced by the projection, but is left out of the result of the projection thereby giving the possibility of duplicates in a result
- Necessity: No auxiliary variable is introduced by a quantification.
- Necessity: No projection is on an auxiliary variable.
- Necessity: Each projection that has an auxiliary variable is constrained by a logical formulation.

logical formulation constrains projection

FL

- Definition: the logical formulation determines which referents of the variables introduced by the projection are in the result of the projection
- Synonymous Form: projection has constraining formulation
- Note: A logical formulation that constrains a projection restricts the results of the projection. If there is no constraining logical formulation, then there is no restriction other than what is on variables in the projection.

auxiliary variable

FL

- Definition: variable that is introduced by a projection, but which is left out of the result of the projection thereby giving the possibility of duplicate results
- Necessity: Each auxiliary variable is of exactly one projection.
- Reference Scheme: a projection that has the auxiliary variable and a projection position of the auxiliary variable and the set of concepts that are ranged over by the auxiliary variable and the set of logical formulations that restrict the auxiliary variable and whether the auxiliary variable is unitary

projection position

FL

- Definition: positive integer that distinguishes a variable introduced by a projection from others introduced by the same projection
- Concept Type: role

variable has projection position

FL

- Definition: the variable is introduced by a projection and has the unique projection position among the set of variables introduced by that projection
- Necessity: Each variable has at most one projection position.
- Necessity: Each variable that is in a projection has exactly one projection position.
- Necessity: Each auxiliary variable has exactly one projection position.

set projection

FL

- Definition: [projection that has no auxiliary variable](#)
- Example: A [projection](#) formalizing the expression, “customers that are preferred,” is on a single [variable](#) (customer). There is no [auxiliary variable](#), so the result is necessarily a set.

bag projection

FL

- Definition: [projection that has an auxiliary variable](#)
- Note: A bag projection treats the resulting set of actualities as a set of the corresponding involvements of referents of the projection variables in roles in those actualities. A thing that participates in those involvements may participate in more than one involvement and therefore have multiple “occurrences” in the projection result. In many cases, the use of the projection reduces the set of involvements to the set of things involved (and ignores the fact of multiple occurrence). But in some cases the distinguished involvements/occurrences are important.
- Example: A [projection](#) formalizing the expression, “account balances of customers that are preferred,” is on a [variable](#) (account balance) and has an [auxiliary variable](#) (customer). Only balances are in the result, but there can be duplicates where multiple customers have the same balance.

closed projection

FL

- Definition: [projection that is a closed semantic formulation](#)
- Example: A [projection](#) formalizing the expression, “customers that are preferred,” is closed – there is no variable that is not introduced. But within a formulation of the expression, “Each branch must report the number of car models offered by the branch,” the [projection](#) of “car models offered by the branch” is open because it binds to a [variable](#) (branch) that is introduced outside of the [projection](#).

closed projection formalizes definition

- Definition: [the definition](#) conveys the meaning formulated by [the closed projection and the closed projection](#) refers to the concepts represented in [the definition](#)
- Example: The one concept ‘local car movement’ can be defined as “one-way car movement that is in-area” or as “car movement that is in-area and that is not round-trip.” Both definitions have the same meaning, but one is formalized in reference to the noun concept ‘one-way car movement’ (defined as “car movement that is not round-trip”) and the other in reference to the characteristic ‘[car movement](#) is round-trip’. The two formulations are different but mean the same noun concept.
- Necessity: [Each closed projection that formalizes a definition of a noun concept defines the noun concept.](#)
- Necessity: [Each closed projection that formalizes a definition of a verb concept defines the verb concept.](#)

closed projection defines noun concept

FL

- Definition: [the closed projection](#) is on exactly one variable and [the closed projection](#) formulates a set of incorporated characteristics sufficient to determine [the noun concept](#)
- Necessity: [Each closed projection that defines a noun concept is on at most one variable.](#)
- Necessity: [If a closed projection that defines a noun concept is a set projection that is on a variable that is unitary then the noun concept is an individual noun concept.](#)
- Note: A closed projection defines a noun concept by formulating a set of incorporated characteristics that determine the noun concept. These incorporated characteristics include:

1. All characteristics of the ranged-over concept of the projection variable of the projection, if there is one.
2. If a logical formulation restricts the projection variable, the meaning of that formulation with respect to the projection variable.
3. If the projection has a constraining formulation and the projection has no auxiliary variable, the meaning of the constraining formulation with respect to the projection variable.
4. If the projection has a constraining formulation and the projection has an auxiliary variable, the characteristic of being involved in an actuality that corresponds to the “basic meaning” of the projection.

Note: When a projection defines a noun concept, it restricts the basic meaning (the set of corresponding actualities) to the involvements in those actualities that are denoted by the projection variable, and further to the things participating in those involvements – the things that play the corresponding role. If there are auxiliary variables, a given thing may participate in more than one such involvement. In many cases, however, the projection introduces only one variable and the actualities are of things having a particular property. If a projection that defines a general concept has an auxiliary variable, the general concept incorporates the characteristic of being involved in an actuality that also involves a referent of the auxiliary variable, as if the auxiliary variable is existentially quantified. The characterization is from the perspective of a referent of the auxiliary variable.

Example: The general concept ‘wrecked car’ defined as “car that is disabled by an accident”
 A closed projection defines the general concept.
 . The projection is on a first variable.
 . . The first variable ranges over the concept ‘car’.
 . The projection is constrained by an existential quantification.
 . . The quantification is on a second variable.
 . . . The second variable ranges over the concept ‘accident’.
 . . The quantification scopes over an atomic formulation.
 . . . The atomic formulation is based on the verb concept ‘accident disables vehicle’.
 The ‘accident’ role is bound to the second variable.
 The ‘vehicle’ role is bound to the first variable.

closed projection defines verb concept

Definition: the closed projection is on one variable for each role of the verb concept and the closed projection identifies enough characteristics incorporated by the verb concept that all of its incorporated characteristics can be determined

Necessity: If a closed projection defines a verb concept and the closed projection defines a noun concept then the verb concept is a characteristic and the role of the characteristic is coextensive with the noun concept.

Note: If a closed projection defines a verb concept, each variable introduced by the projection, including auxiliary variables, is understood as a point of involvement in actualities that are instances of the verb concept. If the projection has a constraining formulation, the meaning of the verb concept for each combination of referents, one for each variable, is the proposition meant by the logical formulation. If no logical formulation constrains the projection, then the meaning of the verb concept for each combination of referents is that the referents all exist.

Note: A verb concept defined by a closed projection incorporates the following characteristics:

1. All characteristics of the concept ‘actuality’.
2. Each instance of the verb concept involves exactly one thing in each role of the verb concept – see ‘variable maps to verb concept role’ below.

3. If the projection has a constraining formulation and the projection has no auxiliary variable, the meaning of the constraining formulation with respect to the projection variables.
4. If the projection has a constraining formulation and the projection has an auxiliary variable, the meaning of the constraining formulation with respect to the projection variables and of involving a given referent of each auxiliary variable of the projection in its corresponding role of the “base meaning.”

Example: The characteristic ‘car is wrecked’ defined as “the car is disabled by an accident.” The closed projection given in the example under ‘closed projection defines noun concept’ above as defining ‘wrecked car’ also defines this characteristic. The difference between the characteristic and the noun concept is that the extension of the noun concept is the set of wrecked cars while the extension of the characteristic is the set of actualities that a given car is wrecked. Elements of the two extensions are related one-to-one.

Example: The binary verb concept ‘accident disables vehicle’ defined as “the accident causes the vehicle to be nonoperational”.

The binary verb concept is defined by a closed projection.

. The projection is on a first variable.

.. The first variable ranges over the concept ‘vehicle’.

. The projection is on a second variable.

.. The second variable ranges over the concept ‘accident’.

. The projection is constrained by an existential quantification.

.. The existential quantification is on a third variable.

... The third variable is restricted by an objectification.

.... The objectification binds to the third variable.

.... The objectification considers an atomic formulation.

..... The atomic formulation is based on the verb concept ‘vehicle is nonoperational’.

..... The ‘vehicle’ role is bound to the first variable.

.. The existential quantification scopes over an atomic formulation.

... The atomic formulation is based on the verb concept ‘event causes state of affairs’.

.... The ‘event’ role is bound to the second variable.

.... The ‘state of affairs’ role is bound to the third variable.

variable maps to verb concept role

FL

Definition: **the variable** is in a closed projection that defines the verb concept that has **the verb concept role** such that for each element in the projection result the referent of the variable is involved in **the verb concept role** in a corresponding actuality in the extension of the verb concept

Synonymous Form: verb concept role is mapped from variable

Necessity: **If a closed projection defines a verb concept then each role of the verb concept is mapped from exactly one variable that is in the closed projection and each variable that is in the closed projection maps to exactly one role of the verb concept.**

Necessity: **A variable maps to a verb concept role only if a closed projection that is on the variable defines a verb concept that has the verb concept role.**

Necessity: **Each variable maps to at most one verb concept role.**

Note: A verb concept role that is mapped from a projection variable of a closed projection incorporates the following characteristics (which are the same as if a general concept is defined by the projection with the one modification that all other introduced variables are auxiliary):

1. All characteristics of the ranged-over concept of the variable, if there is one.

2. If a logical formulation restricts the variable, the meaning of that formulation with respect to the variable.
3. If the projection has a constraining formulation, the characteristic of being involved as a referent of the variable in a given actuality denoted by the constraining formulation.

Example: The ‘car’ role of the characteristic ‘car is wrecked’ in the example above under ‘closed projection defines verb concept’ is mapped from the one variable in the closed projection that defines the characteristic. Note that the role incorporates the same characteristics as the noun concept ‘wrecked car’, and is therefore coextensive with it.

Example: In the binary verb concept ‘accident disables vehicle’ in the example above under ‘closed projection defines verb concept’, the ‘accident’ role is mapped from the first variable and the ‘vehicle’ role is mapped from the second variable in the projection that defines the binary verb concept.

closed projection means question

Definition: the closed projection formulates the question such that the result of the projection answers the question

Necessity: Each closed projection means at most one question.

Note: A question using an interrogative operator such as ‘what’, ‘when’, ‘where’, ‘why’, or ‘how’ is generally formulated by a projection on a variable that ranges over a concept that matches the operator. The interrogative ‘what’ is often used with a designation of a noun concept such as in “What car is available?” in which case the variable ranges over the noun concept ‘car’. For each of the other operators the variable ranges over a noun concept fitting to that operator as if ‘what’ had been used with a designation for that concept. Examples of the correspondence of interrogative operators to noun concepts is shown below.

“When is a car available?”	What <u>time</u>
“How is a car driven?”	What <u>method</u>
“Where is a car?”	What <u>location</u>
“Who can drive a car?”	What <u>person</u>
“Why is a car available?”	What <u>cause</u>

Note that definition of these nouns (underlined above) is outside the scope of SBVR. However, the concept ‘cause’ is a role that ranges over the concept ‘actuality’ so an answer to a ‘why’ question is often formulated using an objectification (the last example under ‘objectification’ considers one actuality as a cause of another).

Note: A true/false question is typically nominalized using the interrogative operator ‘whether’ as in “The customer asked whether a car is available,” but is asked (in English) with no such operator: “Is a car available?”. The meaning of ‘whether’ in this context is “What truth-value does this proposition have?”. The formulation of such a question is a projection on a variable that ranges over a characteristic type (here called ‘truth-value’) whose instances are the characteristics ‘proposition is true’ and ‘proposition is false’. The projection is constrained by the truth-value being that of the proposition “a car is available” formulated using proposition nominalization.

Example: “Is a car available”?
 The question is meant by a closed projection.
 . The projection is on a unitary variable.
 . . The variable ranges over the concept ‘truth-value’.
 . The projection is constrained by a universal quantification.
 . . The universal quantification introduces a second unitary variable.

- ... The second variable ranges over the concept 'proposition'.
- ... The second variable is restricted by a proposition nominalization.
- The proposition nominalization binds to the second variable.
- The proposition nominalization considers an existential quantification.
- The existential quantification introduces a third variable.
- The variable ranges over the concept 'car'.
- The existential quantification scopes over an atomic formulation.
- The atomic formulation is based on the verb concept 'car is available'.
- The 'car' role is bound to the third variable.
- .. The universal quantification scopes over an atomic formulation.
- ... The atomic formulation is based on the verb concept 'proposition has truth-value'.
- The 'proposition' role is bound to the second variable.
- The 'truth-value' role is bound to the first variable.

Note:

An auxiliary variable of a closed projection that means a question is relevant to formulating the meaning of the question, but the question is answered without identifying referents of the auxiliary variable.

10 Providing Semantic and Logical Foundations for Business Vocabulary and Rules

10.1 General

This clause lists and explains foundational concepts taken from respected works on formal logics and mathematics. A mapping is then shown from the concepts in the SBVR Vocabularies in Clauses 7, 8, 9, 11, and 12 to these foundational concepts.

Sub clause 10.1 provides a formal semantics for the concepts in the SBVR Vocabularies in Clauses 7, 8, 9, 11, and 12. Clause 10.3 provides the mapping of the concepts in the SBVR Vocabularies in Clauses 7, 8, 9, 11, and 12 to ISO Common Logic and to OWL/ODM.

10.2 Logical Foundations for SBVR

10.2.1 SBVR Formal Grounding Model Interpretation

10.2.1.1 Introduction

A conceptual model includes both a conceptual schema and a population of facts that conform to the schema. A conceptual model may cover any desired time span, and contain facts concerning the past, present, or future. This notion is distinct from changes made to a conceptual model. Any change to a conceptual model, including any change to any fact in the fact population, creates a different conceptual model. Each conceptual model is distinct and independent, although there may be relationships between conceptual models that share the same conceptual schema.

‘Facts’ are one of the primary building blocks of the formal interpretation of SBVR presented here. A ‘Ground Fact’ is of a particular ‘Fact Type.’ The lowest level logical unit in SBVR – an ‘Atomic Formulation’ – is a logical formulation based directly upon a verb concept, involving no logical operation. An atomic formulation may be considered as an invocation of a predicate.

The formal interpretation of SBVR presented here makes no distinction about how facts are known: for example, whether they are asserted as ‘ground facts’ or obtained by inference. Inferences can be performed within a particular fact model. The formal interpretation of SBVR presented here does not define any kind of inference that can be made between fact models.

Control over the order in which inferences can be made is a common feature in the automation of inference, as found, for example, in rules engines. SBVR deals with declarative rules expressed from a business perspective. Transitions between fact models and the mechanization of those rules in an automated system are outside the scope of SBVR.

Closed-world assumptions are often used in automated systems, such as the well-known ‘negation by failure’ in the Prolog language. The business orientation of SBVR makes it natural to assume open-world semantics by default. For example, if we assume that ‘Customers’ have some unary fact such as ‘Credit OK’ then we cannot assume anything like ‘Credit not OK’ in the absence of this fact. The formal interpretation of SBVR presented here permits fact types to be explicitly identified as closed where this makes business sense. For example, it may be appropriate to infer ‘Credit not OK’ for a subset of customers identified as ‘Credit-Checked Customers’ in the absence of a ‘Credit OK’ fact.

The detailed definition of SBVR uses the vocabulary defined in SBVR – in other words, SBVR is defined in terms of itself. This inevitably makes the SBVR vocabularies higher order, but this does not force any modeler to produce exclusively higher-

order models. The formal interpretation of SBVR presented here can be used to produce first order interpretations for SBVR vocabulaires if that is what is desired by the modeler.

The SBVR (Semantics of Business Vocabulary and Business Rules) vocabularies are used to describe business vocabularies and business rules that may be expressed either informally or formally. Business rule expressions are classified as formal only if they are expressed purely in terms of noun concepts and verb concepts, as well as certain logical/ mathematical operators, quantifiers, etc. The following discussion of business rule semantics is confined to formal statements of business rules. (A closer definition of terms is given as needed later throughout this clause.)

The rest of this clause is structured as follows. 10.2.1.2 provides some basic background and terminology, explaining our usage of terms such as “schema,” “model,” and “fact.” 10.2.1.3 reviews the approach to choosing open or closed world semantics. 10.2.1.4 provides an overview of the use of quantifiers as well as alethic or deontic modal operators in specifying business rules. 10.2.1.5 and 10.2.1.6 respectively discuss the formal semantics for static, alethic constraints and static, deontic constraints. 10.2.1.7 considers derivation rules. 10.2.1.8 examines dynamic constraints. 10.2.1.9 reviews the option for using higher-order logic.

10.2.1.2 Facts, Schemas, and Models

For any given business, the “universe of discourse” indicates those aspects of the business that are of interest. The term “business domain” is commonly used in the modeling community, with equivalent meaning. A “model,” in the sense used here, is a structure intended to describe a business domain, and is composed of a conceptual *schema* (fact structure) and a *population* of ground facts (see later). A *fact* is a proposition taken to be true by the business. Population facts are restricted to elementary and existential facts (see later).

Instantiated roles of facts refer to individuals (such as “Employee 123” or “the sales department”). These individuals are considered as being of a particular type (such as “Employee” or “Department”) where *type* denotes “set of possible individuals.”

SBVR’s ‘general concept’, ‘individual noun concept’ and ‘verb concept’ are three kinds of concept (unit of knowledge created by a unique combination of characteristics [per ISO-1087-1]). Each is a kind of meaning – respectively, the meaning of an improper noun phrase, the meaning of a proper noun and the meaning of a verb phrase in the context of a declarative sentence. Instances of verb concepts are actualities that involve things that exist in the universe of discourse. These instances are not propositions. In contrast, the logical underpinnings of these three kinds of concepts are ‘type of individual’, singleton ‘type of individual’, and ‘fact type’, respectively.

- General concepts logically map to types of individual. Each type of individual is a set of possible instances of the general concept according to a set of possible existential facts that can be formulated based on reference schemes.
- Individual noun concepts logically map to singleton types of individuals. Each single type of individual has exactly one element, which is the instance of the individual noun concept.

Verb concepts map to fact types, each fact type being a set of possible ground facts that can be formulated based on the verb concept and that use reference schemes to identify, for each fact, each thing that fills each role.

The conceptual schema declares the *concepts*, *fact types* (kinds of facts, such as “Employee works for Department”) and *rules* relevant to the business domain.

The terms ‘rule’ and ‘business rule,’ in the senses used here, are defined in 12.2.2. Rules are effectively higher-level facts (i.e., facts about propositions), and in a loose sense are also sometimes considered under the generic term ‘fact.’ For clarity, the term “ground fact” is used here to explicitly exclude such (meta) facts.

Constraints are used to define bounds, borders, or limits on fact populations, and may be static or dynamic. A *static constraint* imposes a restriction on what fact populations are possible or permitted, for each fact population taken individually.

Static constraint

Each Employee was born on **at most one** Date

A *dynamic constraint* imposes a restriction on transitions between fact populations.

Dynamic constraint

A person's marital status may change from single to married, but not from divorced to single

Derivation rules indicate how the population of a fact type may be derived from the populations of one or more fact types or how a type of individual may be defined in terms of other types of individuals and fact types.

Derivation rules

Person₁ is an uncle of Person₂ **if** Person₁ is a brother of **some** Person₃ **who** is a parent of Person₂,

Each Australian **is a** Person **who** is a citizen of Country 'AU.'

A model of the kind considered here is a *fact model*, not a process model. The term *knowledge base* is sometimes used to reflect this focus (on what is known, as opposed to what must be done). At least two kinds of fact model may be specified: reality models; and in-practice models. Although both these models use the same set of fact types, they may differ in the constraints imposed on those fact types. A *reality model* of a business domain is intended to reflect the constraints that actually apply to the business domain in the real world. An *in-practice model* of a business domain reflects the constraints that the business chooses in practice to impose on its knowledge of the business domain.

Suppose the following two fact types are of interest: Employee was born on Date; Employee has PhoneNumber. In the real world, each employee is born, and may have more than one phone number. Hence the reality model includes the constraint "**Each** Employee was born on **at least one** Date" and allows that "**It is possible that the same** Employee has **more than one** PhoneNumber." Now suppose that the business decides to make it optional whether it knows an employee's birth date. Suppose also that the business is interested in knowing at most one phone number for any given employee. In this case, the in-practice model excludes the reality constraint "**Each** Employee was born on **at least one** Date," but it includes the following constraint that doesn't apply in the reality model: **Each** Employee has **at most one** PhoneNumber.

Constraint differences between reality and in-practice models have some restrictions (for instance, in-practice uniqueness constraints need to be at least as strong as the corresponding real world uniqueness constraints, and if a fact type role is optional in the real world it is optional in the in-practice world, but the converse need not apply).

Reality schemas are sometimes constructed first to help determine in-practice schemas. Although a population may be added to any schema to form a model, it is common to add populations only to in-practice schemas. So in-practice models are more common than reality models. The possibility of incomplete knowledge arises for both reality and in-practice models but is

more prevalent with in-practice models since these tend to include more optional aspects. Adoption of open or closed world assumptions is discussed in 10.2.1.3.

Example of incomplete knowledge

The business might know just some of a given employee's phone numbers

We use the term “fact model” or “knowledge base” in a broad sense. Conceptually, the fact model is represented by a set of sentences, each of which connotes either a rule or a ground fact. The fact model may be fully automated (as in, say, a database system), manual (as in, say, a paper record system), or semi-automated. The knowledge may even be stored in human memory (belonging to the business domain experts who may be collectively regarded as the authoritative source of those business facts that are of interest). However, the knowledge must ultimately be expressible by sentences communicated between humans.

A fact model is a conceptual model of the business domain, using a suitable high level vocabulary and language that is readily understood by the business domain experts. Typically this language will be a formal subset of a natural language. In particular, the language is not a machine-oriented technical language (such as C# or Java) that might be used to implement a system to enforce at least some of the business rules included in the model. Business domain models are meant to capture the relevant business rules, not to implement them. Whether a given business rule is implemented at all, or how it might be implemented (automated, semi-automated, or manual) are not issues here. Typically however, it is expected that many business rules specified in a business domain model will likely be enforced in an automated way; and in such cases, the rules need to be formally expressed.

Any fact model passes through a sequence of *states*, each of which includes a set of *ground facts*, which are either elementary or existential. Roughly speaking, an *elementary fact* is a declaration that an individual has a property, or that one or more individuals participate in a relationship, where the fact cannot be split into simpler facts with the same individuals (without information loss).

Examples of elementary facts

The Country named 'Australia' is large

The President named 'Bill Clinton' was born in the State named 'Arkansas'

An elementary fact may be treated as an instantiation of a typed, irreducible predicate of interest to the business, except that multiple fact type readings using different predicates, possibly based on different orderings of the individuals, are considered to express the same fact if they mean the same. Individuals are typically denoted by definite descriptions.

The sentences (1) and (2) below express the same fact:

(1) The President named 'Bill Clinton' was born in the State that has the State Name 'Arkansas.'

(2) The State that has the State Name 'Arkansas' is the birthplace of the President named 'Bill Clinton.'

“The President named 'Bill Clinton'” is treated here as shorthand for “The President who has the President Name 'Bill Clinton'” .

Instead of definite descriptions, proper names may be used if they function as individual constants in the business domain. Lexical individuals denote themselves. Individual constants may also be introduced as abbreviations of definite descriptions.

Example of a self-denoting lexical individual

The country code 'US'

We use the term “fact” in the sense of “proposition taken to be true by the business” (i.e., the business members are prepared to act as if they believed the proposition is true; their attitude toward the proposition is one of epistemic commitment). This sense of epistemic commitment does not require any special interpretation of logical operators, or use of epistemic or doxastic logic. The logical connectives (and, or, not, if-then, etc.) may be interpreted just like truth functional operators (conjunction, disjunction, negation, material implication, etc.) in 2-valued classical logic. An *existential fact* is used to simply assert the existence of an individual,

Example of an existential fact

There is a Country that has the Country Code 'US'

A *fact type* may be identified by one or more fact type readings that declare typed predicates.

Examples of fact type readings

The President named 'Mary McAleese' governs the Country that has the Country Name 'Ireland'

is an instance of the fact type

President governs Country

The Country that has the Country Name 'Ireland' is governed by the President named 'Mary McAleese'

is an instance of the fact type

Country is governed by President

Sub clause 10.2.1 uses initial capitals to denote types of individuals (other styles may be used for this purpose), and in general allows predicates in mixfix notation.

Example of mixfix notation

President visited Country on Date

More conventional but less readable syntaxes may also be used.

Example of more conventional notation

President governs Country

may be expressed as

`governs(x:President; y:Country)`

Each predicate has a fixed arity, so variadic predicates are not supported.

For example, the unary "smokes" predicate in 'Person smokes' is considered to be different from the binary "smokes" predicate in 'Person smokes Cigar Brand.'

Note that we do not identify untyped predicates simply by their name and arity.

For example, the “has” in 'Person has Disease' is considered to be a different predicate from the "has" in 'Disease has Cure.'

The fact model includes both the conceptual schema and the ground fact population (set of fact instances that instantiate the fact types in the schema). The conceptual schema includes a generic component and a domain-specific component. The generic component is common to all conceptual schemas: this includes relevant axioms from logic and mathematics¹. The domain-specific component includes the concept definitions and declarations of the ground fact types and business rules relevant to the specific business domain.

Trivially, each fact model includes existential facts to declare the existence of generic constants such as numbers, but we ignore these in our discussion, confining the use of “population” to the domain-specific population of interest. With that understanding, the fact model at any point in time may be declared as a set of sentences that collectively express the conceptual schema and the fact population of the domain-specific fact types in the conceptual schema.

Although in practice the conceptual schema may evolve over time (if the business domain changes its structure or scope of interest) we ignore schema evolution here, treating the conceptual schema as fixed. Schema evolution may be handled as a metametalevel concern. Model exchange must be enabled between a system supporting SBVR and other systems identified as desirable targets for interoperability. Any exchange of a fact model takes place at a given point in time, and at that time the conceptual schema is fixed (later exchanges may be used to update the fact model as required). Also, when a necessity is originally stated, the intent is that by default the rule should stay in force.

In contrast to the conceptual schema, the (domain-specific) fact population is typically highly variable.

For example, the fact type "Employee works on Project" may initially have no instances, but over time thousands of employees may be added or removed from various project teams.

Figure 10.1 provides a simplified picture of this situation, indicating that the fact model of sentences expressing population facts (instances of domain-specific fact types) is a varset (variable-set) whose population at any given time is a set of facts.

Figure 10.1 - Evolution of the fact model (schema plus ground fact instances)

1. For a detailed discussion of one way to formalize this, see [Halp1989]. A fact model is specified as a set of sentences in a language based on predicate logic with identity. An interpretation is defined in the usual way (e.g., each predicate symbol maps onto a relation over the domain of individuals) and a model (not the same as fact model) is an interpretation where all the sentences are true.

The fact model may be initially empty or pre-populated with some facts. The fact model may expand or shrink over time as facts are added or removed from it. At any point in time, the fact model includes a set of facts. Figure 10.2 depicts this situation in more detail, using a labeled box to denote a fact instance (f1 = fact 1, etc.).

Figure 10.2- Evolution of the ground fact population

In treating a fact model as a varset of facts that typically changes over time, we allow facts to be added or deleted (see Figure 10.2). We might delete a fact because we revise our decision on whether it is (taken to be) true (for instance, we might discover a mistake), or because we decide that fact is no longer of interest. Now consider the following description by [Anto2001] of non-monotonic logic.

The term “non-monotonic logic” covers a family of formal frameworks devised to capture and represent *defeasible inference*, i.e., that kind of inference of everyday life in which reasoners draw conclusions tentatively, reserving the right to retract them in the light of further information. Such inferences are called “non-monotonic” because the set of conclusions warranted on the basis of a given knowledge base does not increase (in fact, it can shrink) with the size of the knowledge base itself. This is in contrast to classical (first-order) logic, whose inferences, being deductively valid, can never be “undone” by new information.

On the surface, it would appear that we are committing to a non-monotonic logic, given that we allow facts to be deleted in going from one state to another. However it seems reasonable to formalize those business rules that are static constraints in terms of classical, non-monotonic logic.

For example, we might formalize the static constraint that each person was born on some date as an SBVR logical formulation of the formula $\forall x:\text{Person} \exists y:\text{Date} x \text{ was born on } y$.

In classifying the rule as a static constraint, we assert that it is true for each state of the fact model, taken individually. This seems to be enough, from the point of view of exchanging fact models, which always involves just one state at that time. Note also that the characterization of fact models as variable sets of sentences does not claim that propositions change their truth value over time. We regard propositions to be atemporal: they are timelessly true or false, so never change their truth value.

At least superficially, it is possible that a sentence in one fact model state expresses a different proposition from that expressed by the same sentence in another fact model state. For example, the meaning of time-deictic sentence occurrences depends on the time they were uttered or inscribed.

For instance, given the static constraint that each person lives in at most one country, we might assert for the fact model state 1 that Terry lives in Australia, for fact model state 2 we delete “Terry lives in Australia” and add that Terry lives in Utah, and for fact model state 3 we delete “Terry lives in Utah” and add that Terry lives in Australia. This does not involve any change in proposition truth values, because different propositions were being asserted in the different states. Here the verb phrase “lives in” means “currently lives in,” where ‘currently’ may be unpacked into a time-indexed expression that includes the time of that fact model state.

10.2.1.3 Open/Closed World Semantics

Adopting *closed world* semantics basically means that all relevant facts are known (either as primitives – not defined in terms of other things – or derivable). So if a proposition cannot be proved true, it is assumed to be false. This *closed world assumption* entails *negation by failure*, since failure to find a fact implies its negation. *Open world semantics* allows that some knowledge may be incomplete; so if a proposition and its negation are both absent, it is unknown whether the proposition is true.

In modeling any given business domain, attention can be restricted to propositions *of interest* to that domain. If a proposition is not relevant to that domain, it is not included as a fact there, but we do not assume it is false; rather we simply dismiss it from consideration. For any business domain, we have a *finite set of types of individuals and fact types* (typed predicates), and any type of individual or fact type outside this set is simply disregarded.

It is a practical issue whether one’s knowledge pertaining to the population of a given fact type is complete or not, since this may impact how the business derives other facts (e.g., negations) or how it reacts to query results (e.g., whether to treat “not” as “not the case” or merely “not known to be the case”). So we regard the issue of open/closed world semantics to be relevant to the fact model itself, not just automated implementations of the fact model.

Many implementations treat “not” in the closed-world sense of either “not known” (as a primitive or derivable fact), i.e., negation as failure, or “not known as a primitive fact,” i.e., semi-positive negation. For instance, Prolog-based rule engines rely on negation by failure, and the “not” in SQL means “not recorded in a base table or derivable in a view.”

SQL example,

Figure 10-3 depicts the relational schema and a sample population for a database fragment used to store the employee number and name of each employee, as well as the cars they drive (if any).

employee (empNr, empName)	Employee			Drives	
	<i>empNr</i>	<i>empName</i>		<i>empNr</i>	<i>carRegNr</i>
Drives (empNr, carRegNr)	1 2 3	John Smith Ann Jones John Smith		1 2 3	ABC123 AAA246 DEF001

Figure 10.3 - A sample database storing some facts about employees

Suppose we want to know the employee number and name of each employee. In SQL we might formulate this query as **select * from Employee**, which returns the three rows of data shown in the Employee table. This result returns the employee number and name of those employees referenced in the database. Whether this includes all the employees in the business domain depends on whether the database is complete with respect to the population of the elementary fact type Employee has EmployeeName. If it is complete, the fact type is closed, and we may treat the SQL query as equivalent to our intended query about the business domain. If it is not complete, then the fact type is open, and we may need to take into account that there may be more employees than listed in the result.

Knowledge about completeness is typically not stored in databases, although in principle it could be. Users typically adopt the closed world assumption when interpreting data in relational databases. If independently of the database system they know how complete the data is, they may take that into account in deciding how completely the query results from the database system relate to the real world of their business domain.

Suppose we want to know the employee number of each employee who does not drive a car for the database shown in Figure 10-3. In SQL we might formulate this query as **select empNr from Employee where empNr not in (select empNr from Drives)**. This returns just one employee number (viz. 3). Whether this covers all the non-driver employees in the business domain depends on whether the population of the two fact types (Employee has EmployeeName and Employee drives Car) is complete or not. Again, this knowledge about completeness could be stored in the database, but typically isn't, in which case users need to rely on their own knowledge about completeness to decide whether the data returned is complete or not.

The approach adopted here is fact-based (as opposed to attribute-based), where each fact type is modeled as a type of relationship, never as an attribute. Annex J provides extended examples of fact types expressed in this way using a popular fact-based modeling approach.

Example fact-based representation of a database schema

The information structure implied by the database schema shown in Figure 10-3 can be expressed as a set of fact types and constraints as follows, using the capitalized mixfix notational style described earlier:

Types of individuals

Employee

Car

Employee Number

Employee Name

Car Registration Number

(Note that here Employee and Car represent the kind of real world individuals that typically change state. Employee Number, Employee Name and Car Registration Number represent simple self-identifying lexical constants.)

Fact types

Employee has Employee Number

Employee has Employee Name

Car has Car Registration Number

Employee drives Car

Constraints

Each Employee has exactly one Employee Number.

For each Employee Number, at most one Employee has that Employee Number.

Each Employee has exactly one Employee Name.

Each Car has exactly one Car Registration Number.

For each Car Registration Number, at most one Car has that Car Registration Number.

It is possible that the same Employee drives more than one Car and that more than one Employee drives the same Car.

Completeness claims about a schema can be clarified by referring to whether fact type roles are mandatory and whether instances of fact type roles are unique. A fact type role is mandatory if, for each state of the fact model, each instance in the population of the associated type of individual must play that fact type role. A fact type role (or combination of fact type roles) is unique if, for each state of the fact model, each individual that instantiates the fact type role (or each sequence of individuals that instantiates the fact type role sequence) does so once only.

In the schema given above:

each Employee has exactly one Employee Name (mandatory fact type role) but it is optional whether an Employee drives a car.

each Employee has exactly one Employee Name: the Employee fact type role is unique in this fact type but the Employee Name fact type role is not (an Employee has only one Employee Name, but the same Employee Name could refer to more than one Employee).

To consider completeness claims, we can express additional requirements in terms of the fact model populations of types of individuals and the sequences of fact type roles they play in the population of fact types. A schema, as described earlier, is useful for clarifying the conditions under which completeness claims may be made.

Referring again to the Employee-Car schema, for any state of the fact model, let $pop(I)$ denote the fact model population of the type of individual I in that state, and let $pop(F)$ denote the fact model population of the fact type role sequence for the fact type F in that state. If the fact model is complete with regard to capturing the real world business domain, then for each state of the fact model the following three additional conditions are satisfied:

- (1) $pop(\text{Employee})$ = set of employees in the (real world) business domain (at that time)
- (2) $pop(\text{Car})$ = set of cars in the business domain
- (3) $pop(\text{Employee drives Car})$ = set of (employee, car) pairs from $pop(\text{Employee}) \times pop(\text{Car})$ where that employee drives that car in the business domain.

Requirements (1) and (2) declare that the fact model population of the Employee and Car types of individuals always matches that of the business domain being modeled. We may regard this as asserting the closed world assumption for those types of individuals. Requirement (3) asserts that for those employees and cars that are included in the fact model, if they drive a car then this fact is known. In combination, requirements (1) – (3) entail the closed world assumption for the drives fact type (if an employee drives a car in the business domain, this is known in the fact model).

Given the schema, and requirement (1), the closed world assumption is implied for the employee name fact type. This follows because of the mandatory and uniqueness constraints on the first fact type role (employee is closed, so we have all the employees; having a name is mandatory, so we have at least one name for each employee; the uniqueness constraint means that each employee has at most one name; so for all employees we now have all their names). Note that open world semantics still applies to the employee name fact type; in the presence of (1) and the constraints, this is equivalent to closed world semantics for that fact type.

For any given schema, the business might have complete knowledge about some parts and incomplete knowledge about other parts. So in practice, a mixture of open and closed world assumptions may apply. We use the term “*local closure*” (or “relative closure”) for the application of the closed world assumption to just some parts of the overall schema. One might assume open world semantics by default, and then apply local closure to specific parts as desired; or alternatively, assume closed world semantics by default and then apply “local openness.” We adopt the former approach as it seems more realistic when modeling real business domains.

Closure (i.e., local closure) may be explicitly asserted for any type of individual, on a one-by-one basis, to declare that for each state the fact model population agrees with that of the population of that type of individual in the actual business domain. The relevant meta-fact type is: “type of individual is closed.” It may be reasonable to assume closure for types of individual by default, but it seems unrealistic to assume closure for predicates.

Closure may also be asserted for fact types. *Semi-closure* is with respect to the fact model population of the types of individual playing a fact type role in the predicate. If closure has also been declared for these types, then (full) closure also holds for the fact type (i.e., closure with respect to the domain population of the types of individuals). The relevant meta-fact types are: “fact type is semi-closed” and “fact type is closed.” The meta-fact type “concept is closed” applies to both types of individuals and fact types, since both are concepts.

As seen earlier, closure for a fact type is sometimes implied. A *functional fact type role* is the complete argument of a uniqueness constraint. For schemas whose functional fact type roles are also functional in the business domain, the following implications hold. If a predicate includes a mandatory, functional fact type role, then that predicate is semi-closed by implication (as in the employee name example earlier). This result may be generalized to the case of a mandatory fact type role that has a frequency constraint of exactly n (although some attribute-based approaches do not deal reliably with various n -ary cases). If a type of individual has a set of functional fact type roles that are disjunctively mandatory and mutually

exclusive (in other words, they are spanned by an exclusive-or constraint), then the predicates that include those fact type roles are semi-closed by implication. If the type of individual has also been declared complete in such cases, then (full) closure applies.

For many fact types in a business domain, especially those without functional fact type roles, it is impractical to include all the negative instances as primitive facts.

For example, for the fact type “Employee drives Car,” there might be many thousands of cars, so one would normally not explicitly include negated facts such as “Employee 1 does **not** drive Car ‘AAA246’.”

In some cases however, especially with functional fact type roles or when the population is small, it is practical to include negated facts as base facts.

Example

To provide a concrete example of the alternative, we can consider the characteristic 'Person smokes,' and three instances of Person: Fred, Sue, and Tom (for simplicity we will ignore reference schemes and assume that a person may be identified by their first name).

Assume that we know that Fred smokes. If we use open-world semantics, then it is unknown whether Sue or Tom smoke. If we apply closed world semantics, then the absence of facts that Sue or Tom smoke entails that they don't smoke.

If, for each Person, it is known whether that person smokes or not, then we could adopt one of two approaches to model our business domain.

(a) Use two characteristics, such as 'Person smokes' and 'Person is a nonsmoker,' with an exclusive-or constraint between the fact types. In other words, a Person must play one fact type role or the other, but cannot play both.

(b) Use a binary fact type such as 'Person has Smoker Status' where Smoker Status is indicated by some suitable code such as 'S' or 'NS' (for smoker or nonsmoker respectively), together with the constraint that a Person has exactly one Smoker Status.

In each of these cases, negated facts are explicitly treated as primitive facts and the predicates are given open world semantics. Semi-closure is implied because of the constraints.

Now consider a business domain where we know that Fred smokes, and that Sue doesn't smoke, but are unsure whether Tom smokes. In this case we have three alternative approaches that we could consider.

(a) Use two characteristics, such as 'Person smokes' and 'Person is a nonsmoker,' with an exclusion constraint between the fact types. In other words, a Person may play one fact type role or the other (but not both) or may play neither fact type role. For the given scenario, we would have the facts 'Fred smokes,' 'Sue is a nonsmoker' and no information for Tom.

(b) Use a binary fact type such as 'Person has Smoker Status' where Smoker Status is indicated by some suitable code such as 'S' or 'NS' (for smoker or nonsmoker respectively), together with the constraint that a Person has zero or one Smoker Status value. For the given scenario we would have the facts 'Fred has Smoker Status 'S,'" 'Sue has Smoker Status 'NS,'" and no information for Tom.

(c) Use a binary fact type such as 'Person has Smoker Status' where Smoker Status is indicated by some suitable code such as 'S,' 'NS,' or '?' (for smoker, nonsmoker, or unknown, respectively), together with the constraint that a Person has exactly one Smoker Status. In this case we treat the 'unknown' value ('?') like any other value using 2-valued logic, rather than adopt a generic null based on 3-valued logic, as in SQL. For the given scenario we would have the facts "Fred has Smoker Status 'S,'" "Sue has Smoker Status 'NS,'" and "Tom has Smoker Status '?'."

The above discussion indicates some ways of declaring and inferring various kinds of closure in the underlying fact model, based on a default, open world semantics. Here, all business rules that are parsed as formal are given a logical formulation based on the fact types in the underlying model. When people formulate queries on the model population, they may either adopt whatever closure guarantees are formally captured in the model, or instead informally rely on their own knowledge about closure to decide whether the data returned is complete or not. Such informal knowledge is outside the fact model, and does not impact the formal semantics of the logical formulation used in exchanging fact models.

In addition to specifying fact models at a conceptual level, languages may be defined for querying these models directly at a conceptual level. These may include features such as the ability to specify projections in the scope of negation, as well as projections in the scope of the "whether-or-not" operator which is used to perform conceptual left outer joins [Bloe1996, Bloe1997]. Further details are outside the scope of this sub clause.

10.2.1.4 Quantifiers and Modalities

Static constraints apply to each state of the fact model, taken individually. These may typically be expressed as logical formulations that are equivalent to formulae in 2-valued, first-order predicate calculus with identity. The 2-valued restriction applies because the fact types on which the rules are based are elementary (irreducible), so their instances never involve nulls. For convenience, we can use mixfix notation for predicates, and predefine some numeric quantifiers in addition to \forall and \exists . Table 10.1 summarizes the pre-defined quantifiers.

Table 10.1- Quantifiers

<i>Symbol</i>	<i>Example</i>	<i>Name</i>	<i>Meaning</i>
\forall	$\forall x$	Universal Quantifier	For each and every x , taken one at a time
\exists	$\exists x$	Existential Quantifier	At least one x
\exists^1	$\exists^1 x$	Exactly-one quantifier	There is exactly one (at least one and at most one) x
$\exists^{0..1}$	$\exists^{0..1} x$	At-most-one quantifier	There is at most one x

Table 10.1- Quantifiers

$\exists^{0..n}$ ($n \geq 1$)	$\exists^{0..2}x$	At-most- n quantifier	There is at most n x <i>Note: n is always instantiated by a number ≥ 1. So this is really a set of quantifiers ($n = 1, \dots$.)</i>
$\exists^{n..}$ ($n \geq 1$)	$\exists^{2..}x$	At-least- n quantifier	There is at least n x <i>Note: n is always instantiated by a number ≥ 1. So this is really a set of quantifiers ($n = 1, \dots$.)</i>
\exists^n ($n \geq 1$)	\exists^2x	Exactly- n quantifier	There is at exactly (at least and at most) n x <i>Note: n is always instantiated by a number ≥ 1. So this is really a set of quantifiers ($n = 1, \dots$.)</i>
$\exists^{n..m}$ ($n \geq 1, m \geq 2$)	$\exists^{2..5}x$	Numeric range quantifier	There is at least n and at most m x

The additional existential quantifiers are easily defined in terms of the standard quantifiers.

For example, the exactly-two quantifier \exists^2 may be defined as follows. Let x, x_1, x_2 be individual variables and Φx be a well formed formula with no free occurrences of x_1, x_2 . Then:

$$\exists^2x \Phi x =_{df} \exists x_1 \exists x_2 [\Phi x_1 \ \& \ \Phi x_2 \ \& \ x_1 \neq x_2 \ \& \ \forall y (\Phi y \supset (y = x_1 \vee y = x_2))]$$

Definition schemas for the other quantifiers may be found on page 4-11 of [Halp1989].

The rule formulations covered here may use any of the basic alethic or deontic modal operators shown in Table 10.2. These modal operators are treated as proposition-forming operators on propositions (rather than actions). Other equivalent readings may be used in whatever concrete syntax is used to originally declare the logical rule (e.g., “necessary” might be replaced by “required,” and “obligatory” might be replaced by “ought to be the case”). Derived modal operators may also be used in the surface syntax, but are translated into the basic modal operators plus negation (\sim).

For example, “It is impossible that p ” is defined as “It is not possible that p ” ($\sim\Diamond p$), and “It is forbidden that p ” is defined as “It is not permitted that p ” ($Fp =_{df} \sim Pp$).

Table 10.2 - Modalities

Modality		Modal Formula		applying modal negation rules ... = (Logically Equivalent) Modal Formula	
		Formula	Reading (Verbalized as):	Formula	Reading (Verbalized as):
alethic	necessity	$\Box p$	It is necessary that p	$\sim\Diamond\sim p$	It is not possible that not p
	the negation of necessity: non-necessity	$\sim\Box p$	It is not necessary that p	$\Diamond\sim p$	It is possible that not p
	possibility	$\Diamond p$	It is possible that p	$\sim\Box\sim p$	It is not necessary that not p
	the negation of possibility: impossibility	$\sim\Diamond p$	It is not possible that p It is impossible that p	$\Box\sim p$	It is necessary that not p
	contingency	$\Diamond p \ \& \ \sim\Box p$	It is possible but not necessary that p	$\sim(\sim\Diamond p \vee \Box p)$	It is neither impossible nor necessary that p
deontic	obligation	$O p$	It is obligatory that p	$\sim P\sim p$	It is not permitted that not p
	the negation of obligation: non-obligation	$\sim O p$	It is not obligatory that p	$P\sim p$	It is permitted that not p
	permission	$P p$	It is permitted that p	$\sim O\sim p$	It is not obligatory that not p
	the negation of permission: prohibition	$\sim P p$ $F p$	It is not permitted that p It is prohibited that p It is forbidden that p	$O\sim p$	It is obligatory that not p
	optionality	$P p \ \& \ \sim O p$	It is permitted but not obligatory that p	$\sim(\sim P p \vee O p)$	It is neither prohibited nor obligatory that p

Table Legend:

\Box	necessity	=	logically equivalent
\Diamond	possibility	&	and
O	obligation	\vee	or (inclusive-or)
P	permission	\sim	not
F	forbidden	p	some proposition

The following *modal negation rules* apply: it is not necessary that \equiv it is possible that not ($\sim\Box p \equiv \Diamond\sim p$); it is not possible that \equiv it is necessary that not ($\sim\Diamond p \equiv \Box\sim p$); it is not obligatory that \equiv it is permitted that it is not the case that ($\sim O p \equiv P\sim p$); it is not permitted that \equiv it is obligatory that it is not the case that ($\sim P p \equiv O\sim p$). In principle, these rules could be used with double negation to get by with just one alethic and one deontic operator (e.g., $\Diamond p$ could be defined as $\sim\Box\sim p$, and $P p$ could be defined as $\sim O\sim p$).

Every constraint has an associated modality, determined by the logical modal operator that functions explicitly or implicitly as its main operator. We can distinguish between positive, negative, and default verbalizations of constraints. In positive verbalizations, an alethic modality of necessity is often assumed (if no modality is explicitly specified), but may be explicitly prepended.

For example, the following static constraint

C1 **Each** Person was born in **at most one** Country.

may be explicitly verbalized with an alethic modality thus:

C1' **It is necessary that each** Person was born in **at most one** Country.

We interpret this in terms of *possible world semantics*, as introduced by Saul Kripke and other logicians in the 1950s. A proposition is necessarily true if and only if it is true in all possible worlds. With respect to a *static constraint* declared for a given business domain, a possible world corresponds to a *state of the fact model* that might exist at some point in time.

The constraint C1 in the example above means that for each state of the fact model, each instance in the population of Person is born in at most one country.

A proposition is possible if and only if it is true in at least one possible world. A proposition is impossible if and only if it is true in no possible world (i.e., it is false in all possible worlds).

In the example above, constraint C1 may be reformulated as the following negative verbalization:

C1'' **It is impossible that the same** Person was born in **more than one** Country.

In practice, both positive and negative verbalizations are useful for validating constraints with domain experts, especially when illustrated with sample populations that provide satisfying examples or counter-examples respectively. The approach described here does not stipulate a high level language for rule verbalization, so many alternative verbalizations may be used.

Many business constraints are deontic rather than alethic in nature. To avoid confusion, we recommend that, when declaring a deontic constraint, the deontic modality always be explicitly included.

Consider the following static, deontic constraint.

C2 **It is obligatory that each** Person is a husband of **at most one** Person.

If this rule were instead expressed simply as “**each** Person is a husband of **at most one** Person,” it would not be obvious that a deontic interpretation was intended. The deontic version indicates a condition that *ought* to be satisfied, while recognizing that the condition *might* not be satisfied. Including the obligation operator makes the rule much weaker than a necessity claim, since it allows that there could be some states of the fact model where a person is a husband of more than one wife (excluding same-sex unions from instances of the husband relationship). For such cases of polygamy, it is important to know the facts indicating that the person has multiple wives. Rather than reject this possibility, we allow it and then typically perform an action that is designed to minimize the chance of such a situation arising again (e.g., send a message to inform legal authorities about the situation).

Constraint C2 may be reformulated as either of the following negative verbalizations:

C2' **It is forbidden that the same** Person is a husband of **more than one** Person.

C2” **It is not permitted that the same** Person is a husband of **more than one** Person.

In practice, most statements of business rules include only one modal operator, and this operator is the main operator of the whole rule statement. For these cases, we simply tag the constraint as being of the modality corresponding to its main operator, without committing to any particular modal logic. Apart from this modality tag, there are some basic modal properties that may be used in transforming the original high level expression of the rule into a standard logical formulation. At a minimum, these include the modal negation rules.

We also make use of equivalences that allow one to move the modal operator to the front of the formula.

For example, suppose the user formulates rule C1 instead as:

For each Person, **it is necessary that that** Person was born in **at most one** Country.

The modal operator is now embedded in the scope of a universal quantifier. To transform this rule formulation to a standard logical formulation that classifies the rule as an alethic necessity, we move the modal operator before the universal quantifier, to give:

It is necessary that each Person was born in **at most one** Country.

For such tasks, we assume that the Barcan formulae and their converses apply, so that \Box and \forall are commutative, as are \Diamond and \exists . In other words:

$$\forall x \Box Fx \equiv \Box \forall x Fx$$

$$\exists x \Diamond Fx \equiv \Diamond \exists x Fx$$

While these commutativity results are valid for all normal, alethic modal logics, some philosophical concerns have been raised about these equivalences (e.g., see sub clauses 4.6-4.8 of [Girl2000]).

As a deontic example, suppose the user formulates rule C2 instead as:

For each Person, it is obligatory that that Person is a husband of at most one Person.

Using a deontic variant of the Barcan equivalences, we commute the \forall and **O** operators, thus transforming the rule formulation into the deontic obligation:

It is obligatory that each Person is a husband of at most one Person.

So far, our rule examples have included just one modal operator, which (perhaps after transformation) also turns out to be the main operator. Ignoring dynamic aspects, we may handle such cases without needing to commit to the formal semantics of any specific modal logic. The only impact of tagging a rule as a necessity or obligation is on the rule enforcement policy. Enforcement of a necessity rule should never allow the necessity rule to be violated. Enforcement of an obligation rule should allow states that do not satisfy the obligation rule, and take some other remedial action: the precise action to be taken is not specified in SBVR, as it is out of scope. At any rate, a business person ought to be able to specify a deontic rule first at a high level, without committing at that time to the precise action to be taken if the condition is not satisfied; of course, the action still needs to be specified later in refining the rule to make it fully operational.

10.2.1.5 Static, Alethic Constraints

Rule formulations may make use of two alethic modal operators: \square = it is necessary that; \diamond = it is possible that. Static constraints are treated as alethic necessities by default, where each state of the fact model corresponds to a possible world..

Given the fact type Person was born in Country, the constraint “**Each Person was born in at most one Country**” may be captured by an SBVR logical formulation that may be automatically translated to the formula $\forall x:\text{Person} \exists^{0..1}y:\text{Country } x \text{ was born in } y$. This formula is understood to be true for each state of the knowledgebase. Pragmatically, the rule is understood to apply to all future states of the fact model, until the rule is revoked or changed. This understanding could be made explicit by prepending the formula with \square to yield the modal formula $\square\forall x:\text{Person} \exists^{0..1}y:\text{Country } x \text{ was born in } y$.

For compliance with Common Logic, formulae such as those in the preceding example could then be treated as irregular expressions, with the modal necessity operator treated as an uninterpreted symbol (e.g., using “[N]” for \square). However we leave this understanding as implicit, and do *not* commit to any particular modal logic.

For the model theory, we omit the necessity operator from the formula. Instead, we merely tag the rule as a necessity. The implementation impact of the alethic necessity tag is that any attempted change that would cause the model of the business domain to violate the constraint must be dealt with in a way that ensures the constraint is still satisfied (e.g., reject the change, or take some compensatory action).

Typically, the only modal operator in an explicit rule formulation is \square , and this is at the front of the rule formulation. This common case was covered earlier. If an alethic modal operator is placed elsewhere in the rule formulation, we first try to “normalize” it by moving the modal operator to the front, using transformation rules such as the modal negation rules ($\sim\square p \equiv \diamond\sim p$; $\sim\diamond p \equiv \square\sim p$) and/or the Barcan formulae and their converses ($\forall x\square\Phi x \equiv \square\forall x\Phi x$ and $\exists x\diamond\Phi x \equiv \diamond\exists x\Phi x$, i.e., \square and \forall are commutative, as are \diamond and \exists).

For example, the embedded formulation “ $\forall x:\text{Person} \square \exists^{0..1} y:\text{Country } x \text{ was born in } y$ ” (**For each Person, it is necessary that that Person was born in at most one Country.**) may be transformed into “ $\square \forall x:\text{Person} \exists^{0..1} y:\text{Country } x \text{ was born in } y$ ” (**It is necessary that each Person was born in at most one Country.**).

We also allow use of the following equivalences: $\square \square p \equiv \square p$; $\diamond \diamond p \equiv \diamond p$; $\square \diamond \square p \equiv \square \diamond p$; $\diamond \square \diamond p \equiv \diamond \square p$. These hold in S4, but not in some modal logics, e.g., K or T [Gir12000, p. 35].

To make life interesting, SBVR also allows a single rule formulation to include multiple occurrences of modal operators, including the nesting of a modal operator within the scope of another modal operator. While this expressibility may be needed to capture some real business rules, it complicates attempts to provide a formal semantics.

In extremely rare cases, a formula for a static rule might contain an embedded alethic modality that cannot be eliminated by transformation. For such cases, we could retain the modal operator in the rule formulation and adopt the formal semantics of a particular modal logic. There are many normal modal logics to choose from (e.g., K, K4, KB, K5, DT, DB, D4, D5, T, Br, S4, S5) as well as many non-normal modal logics (e.g., C2, ED2, E2, S0.5, S2, S3). For a discussion of these logics, and their inter-relationships, see [Gir12000] (esp. pp. 48, 82). For SBVR, if we decide to retain the embedded alethic operator for such cases, we choose S4 for the formal semantics. The possibility of schema evolution along with changes to necessity constraints may seem to violate S4, where the accessibility relationship between possible worlds is transitive, but we resolve this by treating such evolution as a metametalevel concern. Alternatively, we may handle such very rare cases by moving the embedded alethic operators down to domain-level predicates (e.g., is necessary) in a similar fashion to the way we deal with embedded deontics (see later).

10.2.1.6 Static, Deontic Constraints

Constraint formulations may make use of the standard deontic modal operators (**O** = it is obligatory that; **P** = it is permitted that) as well as **F** = it is forbidden that (defined as $\sim P$, i.e., “It is not permitted that”).

If the rule formulation includes exactly one deontic operator, **O**, and this is at the front, then the rule may be formalized as **Op**, where *p* is a first-order formula that is tagged as obligatory (rather than necessary). For the purposes of this sub clause, this tag is assigned only the following informal semantics: it ought to be the case that *p* (for all future states of the fact model, until the constraint is revoked or changed). The implementation impact is that it is possible to have a state in which the rule is violated (i.e., not satisfied), in which case some appropriate action (currently unspecified) ought to be taken to help reduce the chance of future violations.

From a model-theoretic perspective, a model is an interpretation where each *non-deontic* formula evaluates to true, and the model is classified as a *permitted model* if the *p* in each deontic formula (of the form **Op**) evaluates to true, otherwise the model is a *forbidden model* (though it is still a model). Note that this approach removes any need to assign a truth value to expressions of the form **Op**.

For example, suppose the fact type Person is a husband of Person is declared to be many to many, but that each role of this fact type has a deontic uniqueness constraint to indicate that the fact type *ought* to be 1:1. The deontic constraint on the husband fact type role verbalizes as: **It is obligatory that each Person is a husband of at most one Person**. This formalizes as **O** $\forall x:\text{Person} \exists^{0..1} y:\text{Person } x \text{ is a husband of } y$, which may be captured by entering the rule body as $\forall x:\text{Person} \exists^{0..1} y:\text{Person } x \text{ is a husband of } y$ and tagging the rule body as deontic. The other deontic constraint (each wife should have at most one husband) may be handled in a similar way. A more detailed treatment of this example is included in Annex J.

Note that some formulae allowed by SBVR are illegal in some deontic logics (e.g., iterating modal operators such as OPp is forbidden in von Wright's deontic logic), and deontic logic itself is "rife with disagreements about what should be the case" [Gir12000, p. 173].

If a deontic modal operator is embedded later in the rule formulation, we first try to "normalize" the formula by moving the modal operator to the front, using transformation rules such as $p \supset Oq \equiv O(p \supset q)$ or deontic counterparts to the Barcan formulae.

In some cases, a formula for a static rule might contain an embedded deontic modality that cannot be eliminated by transformation. In this case, we still allow the business user to express the rule at a high level using such embedded deontic operators, but *where possible* we transform the formula to a first-order formula without modalities by *replacing the modal operators by predicates at the business domain level*. These predicates (e.g., is forbidden) are treated like any other predicate in the domain, except that their names are reserved, and they are given some basic additional formal semantics to capture the deontic modal negation rules: it is not obligatory that \equiv it is permitted that it is not the case that ($\sim Op \equiv P\sim p$); it is not permitted that \equiv it is obligatory that it is not the case that ($\sim Pp \equiv O\sim p$). For example, these rules entail an exclusion constraint between the predicates is forbidden and is permitted.

This latter approach may also be used as an alternative to tagging a rule body as deontic, thereby (where possible) moving deontic aspects out of the metamodel and into the business domain model.

For example, consider the following rule:

Car rentals ought not be issued to people who are barred drivers at the time the rental was issued.

This deontic constraint may be captured by the following textual constraint on the domain fact type CarRental is forbidden:

CarRental is forbidden **if**

CarRental was issued at Time **and**

CarRental was issued to Person **and**

Person is a barred driver at Time.

The fact type Person is a barred driver at Time is derived from other fact types (Person was barred at Time, Person was unbarred at Time) using the derivation rule:

Person is a barred driver at Time₁ **iff**

Person was barred at a Time₂ <= Time₁ **and**

Person was **not** unbarred at a Time₃ **between** Time₂ **and** Time₁.

The deontic constraint may be formalized by the first-order formula: $\forall x:\text{CarRental} \forall y:\text{Person} \forall t:\text{Time} [(x \text{ was issued at } t \ \& \ x \text{ was issued to } y \ \& \ y \text{ is a barred driver at } t) \supset x \text{ is forbidden}]$. This schema allows for the possible existence of forbidden car rentals; if desired, some fact types could be added to describe actions (e.g., sending messages) to be taken in reaction to such an event.

As a second example, consider the following deontic rule:

It is forbidden that more than three people are on the EU-Rent Board.

Suppose the underlying schema includes the fact type: Person is on Board. This may be used to define the derived fact type Board has NrMembers using the derivation rule: nrMembers **of** Board = **count each** Person **who** is on Board. Objectify this derived fact type as BoardHavingSize, and then add the fact type BoardHavingSize is forbidden. The deontic constraint may now be captured by the following textual constraint on the derived fact type:

BoardHavingSize is forbidden **if**

BoardHavingSize is of a Board

that has BoardName 'EU-Rent Board'

and has NrMembers > 3.

As a third example, our earlier schema for current marriage may be recast by objectifying the fact type Person is a husband of Person as CurrentMarriage, and recognizing the link fact types Person is a husband in CurrentMarriage and Person is a wife in CurrentMarriage. The deontic constraints may now be formulated as textual constraints on the fact type CurrentMarriage is forbidden as follows:

CurrentMarriage is forbidden if

a Person₁ **who** is a husband in CurrentMarriage

is a husband of **more than one** Person₂.

CurrentMarriage is forbidden if

a Person₁ **who** is a wife in CurrentMarriage

is a wife of **more than one** Person₂.

Extended treatments of the examples above are provided in Annex J.

The approach to objectification described here works for those cases where a fact (proposition taken to be true) is being objectified (which covers the usual cases of nominalization, including the EU-Rent Board and current marriage examples discussed earlier), but it does not handle cases where no factual claim is being made of the proposition.

SBVR is intended to cater for rules that embed possibly non-factual propositions. However, there does not appear to be any simple solution to providing explicit, formal semantics for such rules.

As a nasty example, consider the following business rule:

It is not permitted that some department adopts a rule that says it is obligatory that each employee of that department is male.

This example includes the mention (rather than use) of an open proposition in the scope of an embedded deontic operator. One possible, though weak, solution is to rely on reserved domain predicates to carry much of the semantics implicitly. For example, suppose the schema includes the following fact types: Person is male; Person works for Department; Department adopts Logic Rule. Objectify Department adopts Rule as RuleAdoption, and add the following fact types: RuleAdoption is forbidden; Rule obligates the actualization of PossibleAllMaleState; PossibleAllMaleState is actual. This uses the special predicates “obligates the actualization of” and “is actual,” as well as a type of individual “PossibleAllMaleState” which includes all conceivable all-male-states of departments, whether actual or not. The derived fact type PossibleAllMaleState is actual may be defined using the derivation rule:

PossibleAllMaleState is actual **iff**
PossibleAllMaleState is of **a** Department **and**
each Person **who** works for **that** Department is male.

i.e., $\forall x:\text{PossibleAllMaleState} [x \text{ is actual} \equiv \exists y:\text{Department} (x \text{ is of } y \ \& \ \forall z:\text{Person} (z \text{ works for } y \supset z \text{ is male}))]$.
The deontic constraint may now be captured by the following textual constraint on the fact type RuleAdoption is forbidden:

RuleAdoption is forbidden **if**
RuleAdoption is by **a** Department
and is of **a** Rule
that obligates the actualization of **a** PossibleAllMaleState
that is of **the same** Department.

i.e., $\forall x:\text{RuleAdoption} \ \forall y:\text{Department} \ \forall z:\text{Rule} \ \forall w:\text{PossibleAllMaleState} [(x \text{ is by } y \ \& \ x \text{ is of } z \ \& \ z \text{ obligates the actualization of } w \ \& \ w \text{ is of } y) \supset x \text{ is forbidden}]$

The formalization of the deontic constraint works, because the relevant instance of PossibleAllMaleState exists, regardless of whether or not the relevant depart actually is all male. The “obligates the actualization of” and “is actual” predicates embed a lot of semantics, which is left implicit. While the connection between these predicates is left informal, the derivation rule for PossibleAllMaleState is actual provides enough semantics to enable human readers to understand the intent. An extended treatment of this example is provided in Annex J.

Alternatively, we could capture the structure of the rule using the current semantic formulation machinery, and then adopt one of two extremes: (1) treat the rule overall as an uninterpreted sentence, or informal comment, for which humans are to provide the semantics; (2) translate the semantic formulation directly into higher-order logic, which permits logical formulations (which connote propositions) to be predicated over. The complexity and implementation overhead of option (2) would seem to be very substantial.

We could try to push such cases down to first-order logic by providing the equivalent of the semantic formulation machinery as a predefined package that may be imported into a domain model, and then identifying propositions by means of a structured logical formulation. But that seems a fudge, because in order to assign formal semantics to such expressions, we must effectively adopt the higher-order logic proposal mentioned in the previous paragraph.

Pat Hayes has indicated his intent to add support for reification as an extension to Common Logic at some future date. This support is intended to cater for objectification of propositions that are already being asserted as facts (i.e., propositions being used), as well as propositions for which no factual claim is made (i.e., propositions being mentioned). When available, his treatment for the latter case may offer a better solution for the problem under consideration. His intent is to allow quantification and predication over propositions (or expressions that declare propositions), regardless of whether truth claims are being asserted of those propositions, while still retaining a first-order approach. We might be able to adopt whatever he proposes in this regard to provide a formal semantics for such problematic rules.

10.2.1.7 Derivation Rules

The formal interpretation of SBVR presented here supports rules for deriving types of individuals (subtype definitions) or fact types using either ‘if-and-only-if’ (equivalence) formulations for full derivation, or ‘if’ for partial derivation. A subtype may be fully derived (defined in terms of fact type roles played by its supertype), asserted (without a derivation rule), or partly derived.

Here is one simple example of each kind of derivation rule, stated first using a high-level textual language, as described earlier, and then recast as a predicate logic formula. The transformation from a semantic formulation structure in a high level language into predicate logic is straightforward.

Derivation rule for fully derived subtype:

Each Australian is a Person who was born in Country ‘AU.’

$\forall x$ [Australian $x \equiv$ (Person $x \ \& \ \exists y$:Country $\exists z$:CountryCode (x is a citizen of $y \ \& \ y$ has $z \ \& \ z =$ ‘AU’))]

Derivation rule for partly derived subtype:

Person₁ **is a Grandparent if** Person₁ is a parent of **some** Person₂ who is a parent of **some** Person₃.

$\forall x$:Person [Grandparent $x \subset \exists y$:Person $\exists z$:Person (x is a parent of $y \ \& \ y$ is a parent of z)]

Derivation rule for fully derived fact type:

Person₁ is an uncle of Person₂ **iff** Person₁ is a brother of **some** Person₃ **who** is a parent of Person₂.

$\forall x$:Person $\forall y$:Person [x is an uncle of $y \equiv \exists z$:Person (x is a brother of $z \ \& \ z$ is a parent of y)]

Derivation rule for partly derived fact type:

If a Patient smokes then that Patient is cancer-prone.

$\forall x$:Patient (smokes $x \supset$ cancer-prone x)

10.2.1.8 Dynamic Constraints

Dynamic constraints apply restrictions on possible transitions between business states. The constraint may simply compare one state to the next.

Salaries should never decrease.

Alternatively, the constraint may compare states separated by a given period.

Invoices ought to be paid within 30 days of being issued.

The invoice rule might be formally expressed in a high level rules language thus, assuming the fact types Invoice was issued on Date and Invoice is paid on Date are included in the conceptual schema:

**For each Invoice, if that Invoice was issued on Date₁
then it is obligatory that**

that Invoice is paid on Date₂ where Date₂ <= Date₁ + 30 days.

This might now be normalized to the following formulation, moving the deontic operator to the front:

**It is obligatory that each Invoice that was issued on Date₁ is paid on Date₂
where Date₂ <= Date₁ + 30 days.**

There are two issues here. First, what transformation rules did we rely on to license the transformation of the rule? It would seem that we require an equivalence rule such as $p \supset \mathbf{O}q \equiv \mathbf{O}(p \supset q)$. While this formula is actually illegal in some deontic logics, it does seem intuitively acceptable. At any rate, the preliminary transformation work in normalizing a rule formulation might involve more than just the Barcan equivalences or their deontic counterparts. In principle, this issue might be ignored for interoperability purposes, so long as the business domain expert is able to confirm that the final, normalized formulation (perhaps produced manually by the business rules modeler) agrees with their intended semantics; it is only the final, normalized formulation that is used for exchange with other software tools.

The second issue concerns the dynamic nature of the rule. While it is obvious how one may actually implement this logical rule in a database system, capturing the formal semantics in an appropriate logic (e.g., a temporal or dynamic logic) is a harder task. One possibility is to provide a temporal package that may be imported into a domain model, in order to provide a first-order logic solution. Another possibility is to adopt a temporal modal logic (e.g., treat a possible world as a sequence of accessible states of the fact model). It may well be reasonable to defer decisions on formal semantics for dynamic rules to a later version of the SBVR standard.

10.2.1.9 Higher-order Logic

Currently, SBVR allows users to either stay with first-order logic, or adopt higher-order logic restricted to Henkin semantics (e.g., for dealing with categorization types). In general, standard higher-order logic allows quantification over uncountably many possible predicates (or functions). If D = the domain of individuals, then the range of any unary predicate variable R is the entire power set $P(D)$ (i.e., the set of all subsets of D), the range of any binary predicate variable is the Cartesian product $P(D) \times P(D)$, and so on for higher arity predicates. If D includes a denumerable (countable infinite, i.e., $|D| = \aleph_0$) set, such as the natural numbers, then $P(D)$ is uncountably infinite. In contrast, Henkin semantics restricts quantifiers to range over only individuals and those predicates (or functions) that are specified in the universe of discourse (a.k.a. business domain), where the n -ary predicates/functions ($n > 0$) range over a fixed set of n -ary relations/operations. By restricting the ranges of predicate and function variables, the Henkin interpretation retains certain desirable first-order properties (e.g., completeness, compactness, and the Skolem-Löwenheim theorems) that are lost in the standard interpretation of higher-order logic.

Common Logic adopts the Henkin restriction on quantifier ranges, but does not adopt the Axiom of Comprehension, which states that for each property there exists a set of elements having that property, i.e., for any formula $\varphi(x)$ where x (possibly a vector) is free in φ , $\exists A \forall x [x \in A \equiv \varphi(x)]$. The intent of the Comprehension axiom (to ensure that every formula specifies a set) may also be achieved by using lambda abstraction to name the set, e.g., $\lambda x. \varphi(x)$, which is equivalent to the set comprehension $\{x \mid \varphi(x)\}$. The Axiom of Comprehension leads to Russell's paradox (substituting $x \notin x$ for $\varphi(x)$ generates a contradiction since $\{x \mid x \notin x\}$ is simultaneously a member of itself and not a member of itself). The paradox may be avoided either by rejecting

the comprehension axiom (e.g., replacing it by the weaker axiom of separation, as in Zermelo-Fraenkel set theory) or by restricting the language so that formulae such as $x \notin x$ are illegal (as in Russell's type theory, where a set may belong only to a set of higher order).

Here we use set comprehensions (in a restricted sense) to define projections on schema path expressions, as a way to specify result sets.

For example, given the fact type Employee(EmpNr) works for Company(Name), the query "Who works for Microsoft?" corresponds to the following set comprehension:

$$\{x:\text{Employee} \mid \exists y:\text{Company}; z:\text{CompanyName} (x \text{ works for } y \ \& \ y \text{ has } z \ \& \ z = \text{'Microsoft'})\}$$

The formal semantics of such conceptual queries is based on that of the Conquer language, which provides a sugared version of sorted finitary first-order logic with set comprehension [Anto2001].

The use here of set comprehension is quite restricted. Any expression we use to define a set must ultimately be expressible only in terms of some basic logical operators (e.g., $\&$) as well as predefined ground fact types which must be either elementary or existential. Hence we adopt a limited version of the axiom of comprehension. Common Logic is open to extensions that adopt restricted versions of the comprehension axiom. To avoid Russell's paradox, we treat formulae such as $x \notin x$ as illegal. The "is an instance of" predicate caters for set membership, but is constrained to be irreflexive, and the formation rules do not permit expressions of the form $x \in x$ – in other words, we cannot make statements involving self-membership. We do not adopt a type theory such as Russell's type theory, where each set may belong only to a set of a higher type.

The decision on whether to use higher-order types mainly impacts the following three aspects of fact modeling: categorization schemes, un-normalized structures, and crossing levels/metalevels within the same model. In [Halp2004], some ways are suggested to avoid higher-order types, by treating types as intensional individuals whose instances may sometimes be in 1:1 correspondence (but not identical) to subtypes, by requiring subtype definitions to be informative, by remodeling (including demotion of metadata to data), and by treating types as individuals in separate models. For further discussion, see [Halp2004].

Acknowledgement: We gratefully acknowledge the assistance of Pat Hayes (<http://www.ihmc.us/users/user.php?UserID=phayes>) in addressing some of the logical semantics topics in this document.

10.2.2 Formal Logic & Mathematics in General

Formal Logic and Mathematics Vocabulary

Language: [English](#)

acceptable world

Definition: any state (situation) of some given universe of discourse (domain) that is implicitly characterized, by someone with legal authority over that domain, as consistent with some set of goals of that authority pursued by exercise of that authority

actual world

- Definition: the possible world that is taken to be actual for some purpose, in particular, for the conduct of business and the application of business rules
- Note: the actual world is a set of things, situations and facts about them that some person or organization takes to be true for some purpose. In most cases, it is the best estimate of the actual state of the world that is of interest at a particular time.

alethic modality

- Source: CDP
- Definition: Historically, any of the five central ways or modes in which a given proposition might be true or false: [necessity](#) (and [non-necessity](#)), [possibility](#) (and [impossibility](#)), and [contingency](#)
- Note: (1) Although these “modes” have historically been thought of as ways in which a proposition might be true, we think of them as ways in which one might think of the truth of a proposition: e.g., that a proposition be qualified with the alethic modality “necessity” does not imply it is a fact, but only signifies that the semantic community is considering it (takes it to be) necessarily true. For some issues arising from the former approach, cf. CDP, s.v. *intensional logic*. For a thorough critique of it, see PEIL. The four “modal negation equivalences” (MLP, p. 3), such as $\Box p \equiv \sim \Diamond \sim p$, still hold under the latter approach (cf. LEVS, p. 135), which is the more useful one in the fields of linguistic semantics and linguistic pragmatics.
- Note: (2) The four alethic modalities which we consider most basic, and to which the four “modal negation equivalences” (MLP, p. 3) apply, are [necessity](#), [possibility](#), and their respective negations ([non-necessity](#) and [impossibility](#)). We also define a fifth modality, [contingency](#) for the idea “neither impossible nor necessary.” (CDP)
- Note: (3) Alethic modal logic differs from deontic modal logic in that the former deals with people’s estimate(s) of the possible truth of some proposition, whereas deontic modal logic deals with people’s estimate(s) of the social desirability of some particular party’s making some proposition true.

antecedent

- Source: adapted from GFOL
- Definition: The [wff](#) in [or more specifically, the proposition-[wff](#) in or else the proposition denoted by] the if-clause of an [implication](#).
- Note: Interpolation ours. Otherwise the definition is from GFOL.

argument

- Source: GFOL
- Definition: a [logical-] subject-term for a [predicate](#).
- Note: Interpolation in square brackets ours. By “logical subject” we mean an object playing a role (i.e., an object filling an object hole) in a logical predicate. Thus there may be one or more logical-subject-terms in a logical predicate.

arity

- Source: IMRD (pp. 10, 64)
- Definition: A logical predicate’s number of roles (i.e., of object holes).
- Note: A function may be thought of as a relation; accordingly, we treat a function as a logical predicate. MATH defines arity of a function thus: “The number of arguments taken by

something, usually applied to functions: an n -ary function is one with an arity of n , i.e., it takes n arguments. Unary is a synonym for 1-ary, and binary is a synonym for 2-ary.”

atomic formula

- Source: GFOL [“atom”]
- Definition: In predicate logic, a wff without quantifiers or connectives.
- Note: (1) This definition is from the cited source s.v. atom, which we deem a synonym.
- Note: (2) LSO says of atomic formula: “The simplest sort of wff of a formal language; an atomic formula of the language of predicate logic is a predicate letter followed by zero or more name letters.” Yet it can also be a propositional variable or a propositional constant, depending on context.

consequent

- Source: GFOL
- Definition: The wff in [or more specifically, the proposition-wff in or else the proposition denoted by] the then-clause of an implication.
- Note: Interpolation ours.

contingency

- Definition: alethic modality that is the conjunction of possibility and non-necessity
- Note: Contingency (“it is possible but not necessary that p ”) is the modal equivalent of “it is neither impossible nor necessary that p ”: $(\Diamond p \ \& \ \sim \Box p) \equiv \sim (\sim \Diamond p \vee \Box p)$.

deontic modality

- Source: CDP [“deontic operator”]; LEVS (pp. 276-77); LSO (p. 302); MLP (pp. 170-76)
- Definition: Any of the five central ways or modes in which one might think of the social desirability of a certain other person(s)’s making true some proposition, that is, the social desirability that the act(s) be performed, by a certain other person(s), that would make the proposition true; viz., obligation (and its negation, non-obligation), permission (and its negation, nonpermission (forbidden/prohibition)), and optionality.
- Note: (1) The definition given is not quoted directly from any source, since we have not found the term defined as such anywhere. Rather, we have based our definition on passages mainly in the above-cited sources.
- Note: (2) Alethic modal logic differs from deontic modal logic in that the former deals with people’s estimate(s) of the possible truth of some proposition, whereas deontic modal logic deals with people’s estimate(s) of the social desirability of some particular party’s making some proposition true.
- Note: (3) The four deontic modalities that we consider most basic, and to which the four “modal negation equivalences” apply, are obligation, permission, and their respective negations (non-obligation and prohibition). We also define a fifth modality, optionality, for the idea “neither prohibited nor obligatory.”

domain

- Source: GFOL
- Definition: Of an interpretation of a formal language of predicate logic, the set of objects that may serve as the assigned referents of the constants of the language, the arguments of functions, and the arguments of predicates.

domain grammar

Source:	META (p. 4); HALT89 (sec. 3.2); IMRD (pp. 27-30)
Definition:	The formation rules determining what is a <u>wff</u> in a given domain-specific formal language.
Note:	Another term for that which is called in ORM “conceptual schema.” The definition given above is not quoted directly from any source, since we have not found the term defined as such anywhere. Rather, we have based our definition on passages mainly in the above-cited sources.

elementary verb concept

Definition:	<u>verb concept</u> whose <u>facts</u> cannot be split into smaller units of information that collectively provide the same information as the original
Concept Type:	<u>role</u>
Example:	<u>branch has storage capacity</u>
Example:	<u>service depot is included in local area</u>
Example:	<u>rental car has fuel level at date/time</u>
Example:	Counter-example (this would <i>not</i> be considered an elementary verb concept): <u>car manufacturer delivers consignment to branch</u> . This is not elementary because a consignment is always from at most one car manufacturer and is always to at most one branch. So the counter-example is equivalent to the combination of two binary verb concepts: <u>car manufacturer delivers consignment</u> and <u>consignment is delivered to branch</u> .

fact type

Definition:	set of all possible facts of a given kind that, in logical terms, corresponds to a set of one or more typed predicates that are semantically interchangeable except that the order of arguments may vary
Example:	In prefix notation the typed predicates drives(Person,Car), isDrivenBy(Car, Person), and isaDriverOf(Person, Car) could each be used for the same fact type.

first-order instance

Source:	GFOL
Definition:	The objects or elements taken as the [logical] subjects of the <u>predicates</u> of first-order predicate logic.
Definition:	[CLARIFIED DEFINITION] object or element taken as a logical subject of a predicate of first order logic.
Note:	And the distinguishing characteristic of “first-order” predicate logic, in turn, is the additional restriction, re the formation of <u>wffs</u> , that subjects of <u>predicates</u> cannot themselves be <u>types</u> or <u>predicates</u> , but rather only individuals (or individual-constants, individual-variables, or function-expressions). See <u>first-order type</u> .

first-order type

Source:	LSO (pp. 280-84) [and “type system”]; META (p. 140); TTGG (p. 5)
Definition:	A <u>type</u> whose extension includes no types or predicates, only <u>first order instances</u> , in accordance with the grammatical restrictions in first-order predicate logic.
Note:	The definition given is not quoted directly from any source, since we have not found the term defined as such anywhere. Rather, we have based our definition on passages mainly in the above-cited sources.

formal model

- Source: based on GFOL ["model"]; META (pp. 5,6, 148-49)
- Definition: An *interpretation* supplies semantics (referents) for a given formal language, in relation to some domain or universe. It specifies referents for the nonlogical symbols occurring in the formal language. A *formal model* of a given wff or set of wffs in a formal language is an interpretation of the language for which the wffs are considered true.

implication

- Source: GFOL
- Definition: expression of the form, "if A, then B," when A and B stand for wffs or propositions. The wff in the if-clause is called the antecedent (also the implicans and protasis). The wff in the then-clause is called the consequent (also the implicate and apodosis). Also called a conditional, or a conditional statement.
- Note: In SBVR we treat "implication" as if it is "material implication" (i.e., ' $p \rightarrow q$ ' is equivalent to ' $\sim p \vee q$ ').

impossibility

- Definition: alethic modality that is the negation of possibility
- Note: A *derived modal operator* for 'impossibility' may be used in the surface syntax, but it is translated into the basic modal operator for 'possibility' plus negation (\sim) (i.e., "It is impossible that p " is defined as "It is not possible that p ": $\sim\Diamond p$).
- Note: Impossibility ("it is impossible that p ") is the modal equivalent of "it is necessary that not p ": $\sim\Diamond p \equiv \Box \sim p$.

integer

- Source: GFOL ["integers"]
- The natural numbers supplemented by their negative counterparts. The set $\{\dots-3, -2, -1, 0, 1, 2, 3\dots\}$.

logical variable

- Source: GFOL
- Definition: A symbol whose referent varies or is unknown. A place-holder, as opposed to an abbreviation or name (a constant).
- Note: This definition is from the cited source s.v. variable, which we deem a synonym.

member

- Source: DEAN (p. 6); GFOL ["membership"]
- Definition: An element belonging to a set.
- Note: The definition given is not quoted directly from any source, since we have not found the term defined as such anywhere. Rather, we have based our definition on passages mainly in the above-cited sources.

modal logic

- Source: SEP
- Definition: Narrowly construed, modal logic studies reasoning that involves the use of the expressions 'necessarily' and 'possibly.' However, the term 'modal logic' is used more broadly to cover a family of logics with similar rules and a variety of different symbols.

necessity

- Source: CDP
- Definition: A modal property that qualifies an assertion of a whole proposition just when it is not considered possible that the proposition is false.
- Note: The definition given is not quoted directly from any source. Rather, we have based our definition on passages mainly in the above-cited source. See also [alethic modality](#)
- Note: Necessity (“it is necessary that p ”) is the modal equivalent of “it is not possible that not p ”: $\Box \equiv \sim \Diamond \sim p$.
- Note: The following *modal negation rules* apply:
“it is not necessary that p ” \equiv “it is possible that not p ”: $\sim \Box p \equiv \Diamond \sim p$. See [non-necessity](#)

non-necessity

- Definition: [alethic modality](#) that is the negation of [necessity](#)
- Note: Non-necessity (“it is not necessary that p ”) is the modal equivalent of “it is possible that not p ”: $\sim \Box p \equiv \Diamond \sim p$

non-obligation

- Definition: [deontic modality](#) that is the negation of [obligation](#).
- Note: Non-obligation (“it is not obligatory that p ”) is the modal equivalent of “it is permitted that not p ”: $\sim Op \equiv P \sim p$.

obligation

- Source: CDP [“deontic logic”]; MLP (pp. 170-76)
- Definition: One of the four main [deontic modalities](#), which qualifies as socially obligatory the making true a certain proposition (i.e., the doing a certain act) by a certain party or parties.
- Note: The definition given is not quoted directly from any source, since we have not found the term defined as such anywhere. Rather, we have based our definition on passages mainly in the above-cited sources.
- Note: Obligation (“it is obligatory that p ”) is the modal equivalent of “it is not permitted that not p ”: $Op \equiv \sim P \sim p$
- Note: The following modal negation rules apply:
“it is not obligatory that p ” \equiv “it is permitted that not p ”: $\sim Op \equiv P \sim p$. See [non-obligation](#).

optionality

- Definition: [deontic modality](#) that is the conjunction of [permission](#) and [non-obligation](#)
- Note: Optionality (“it is permitted but not obligatory that p ”) is the modal equivalent of “it is neither prohibited nor obligatory that p ”: $(Pp \ \& \ \sim Op) \equiv \sim (\sim Pp \ \vee \ Op)$.

permission

- Source: CDP [“deontic logic”]; MLP (pp. 170-76)
- Definition: One of the four main [deontic modalities](#), which qualifies as socially permissible the making true a certain proposition (i.e., the doing a certain act) by a certain party or parties.
- Note: The definition given is not quoted directly from any source, since we have not found the term defined as such anywhere. Rather, we have based our definition on passages mainly in the above-cited sources.

Note: Permission (it is permitted that p) is the modal equivalent of “it is not obligatory that not p ”: $Pp \equiv \sim O\sim p$.

Note: The following modal negation rules apply:
“it is not permitted that p ” \equiv “it is obligatory that not p ”: $\sim Pp \equiv O\sim p$. See [prohibition](#).

population

Source: [IMRD \(p. 164\)](#)

Definition: The extension of a [type](#) (whether type of individual, fact type, or role) for a given state of the business domain.

possibility

Source: [CDP](#)

Definition: A modal property that qualifies an assertion of a whole proposition just when it is considered possible that the proposition is true.

Note: The definition given is not quoted directly from any source. Rather, we have based our definition on passages mainly in the above-cited source. See also [alethic modality](#)

Note: Possibility (“it is possible that p ”) is the modal equivalent of “it is not necessary that not p ”: $\Diamond p \equiv \sim \Box \sim p$.

Note: The following *modal negation rules* apply:
“it is not possible that p ” \equiv “it is necessary that not p ”: $\sim \Diamond p \equiv \Box \sim p$. See [impossibility](#).

possible world

Definition: any state (situation) of some given universe of discourse (domain) that is implicitly characterized, by an accepted expert on that domain, as logically consistent with some set of laws seen by that expert as applying to that domain

Note: “Possible world” means “logically possible world,” and not “physically possible world.” Included within the sense of “possible world” is any “possible situation;” therefore, the notion includes the “possible states” of any given set of objects [[things](#)] of interest - which set is commonly called the “Universe of Discourse” (or “UoD”), a.k.a. the “domain” (or “business domain”). Thus, in the context of a static constraint declared for a given business domain, a “possible world” would correspond to (but not be identical to) a state of the domain’s fact model that could exist at some point in time, which is the “present time” of the possible world.

predicate

Source: [GFOL](#)

Definition: Intuitively, whatever is said of the subject[s] of a sentence - function from individuals (or a sequence of individuals) to truth-values

Note: Interpolation in square brackets ours. A predicate is distinguished from others by sentence structure, not by proposition/meaning (see [IMRD](#), pp. 63-66). Propositions or meanings distinguish fact types, each of which may have 1 or more predicates.

prohibition

Source: [CDP](#) [“deontic logic”]; [MLP \(pp. 170-76\)](#)

Definition: One of the four main [deontic modalities](#) nonpermissibility, which qualifies as socially not permissible the making true a certain proposition (i.e., the doing a certain act) by a certain party or parties

Definition: [deontic modality](#) that is the negation of [permission](#)

- Note: See also [permission](#). The definition given is not quoted directly from any source, since we have not found the term defined as such anywhere. Rather, we have based our definition on passages mainly in the above-cited sources.
- Note: A *derived modal operator* for ‘prohibition’ may be used in the surface syntax, but it is translated into the basic modal operator for ‘permission’ plus negation (\sim). (i.e., “It is prohibited that p ” is defined as “It is not permitted that p ”: $\sim Pp$).
- Note: A *derived modal operator* for ‘forbidden’ may be used in the surface syntax, but it is translated into the basic modal operator for ‘permission’ plus negation (\sim). (i.e., “It is forbidden that p ” (Fp) is defined as “It is not permitted that p ”: $\sim Pp$).
- Note: Prohibition (“it is prohibited that p ”) is the modal equivalent of “it is obligatory that not p ”: $\sim Pp \equiv O\sim p$.

proposition

- Source: DL (p. 4)
- Definition: That which is asserted when a sentence is uttered or inscribed
- Note: Generally understood as “the meaning of” a declarative sentence. GFOL defines it thus: “In logic generally (for some), the meaning of a sentence that is invariant through all the paraphrases and translations of the sentence.”

propositional operator

- Source: PLTS
- Definition: An operator (or connective) joins ... statements [i.e., propositions or proposition-[wffs](#)] into compounds.... Connectives include conjunction, disjunction, implication and equivalence. Negation is the only operator that is not a connective; it affects single statements [i.e., propositions or proposition-[wffs](#)] only, and does not join statements [i.e., propositions or proposition-[wffs](#)] into compounds.
- Note: By “proposition-[wff](#)” we mean a proposition-constant or proposition-variable, or a predicate supplied with arguments so as to yield a proposition.

quantifier

- Source: GFOL
- Definition: In predicate logic, a symbol telling us ... how many objects (in the domain) [instantiate] the predicate.... The quantifier applies to, or binds, variables which stand as the [arguments](#) of [predicates](#). In first-order logic these variables must range over [individuals](#); in higher-order logics they may range over [predicates](#).
- Note: Interpolation in square brackets ours.

restricted higher-order instance

- Source: HALT2004 (pp. 2-4, 7); MEN97 (pp. 378-80)
- Definition: instance of a [restricted higher-order type](#)
- Note: The definition given is not quoted directly from any source, since we have not found the term defined as such anywhere. Rather, we have based our definition on passages mainly in the above-cited sources.

restricted higher-order type

- Source: HALT2004 (pp. 2-4, 7, 8); MEN97 (pp. 378-80)
- Definition: A *higher-order type* includes an instance that is itself a [type](#). For SBVR, we *restrict higher-order types* to Henkin semantics, limiting the range of [predicates](#)/functions over which we may quantify to a fixed [set](#), rather than allowing full range over power-sets. This restriction retains useful properties of first-order logic (e.g., completeness).
- Note: The definition given is not quoted directly from any source, since we have not found the term defined as such anywhere. Rather, we have based our definition on passages mainly in the above-cited sources.

set

- Source: GFOL
- Definition: Intuitively, a collection of elements (called [members](#)). In a set, the order of [members](#) is irrelevant, and repetition of [members](#) is [also irrelevant]. The intuitive notion of a set leads to paradoxes, and there is considerable mathematical and philosophical disagreement on how best to refine the intuitive notion.
- Note: Interpolation in square brackets ours.

state of affairs

- Source: CDP
- Definition: A possibility, actuality or impossibility of the kind expressed by a nominalization of a declarative sentence (e.g., “This die comes up six” may be nominalized by “that this die comes up six” or “this die’s coming up six”) the resulting nominalizations might be interpreted as naming corresponding propositions or states of affairs

subset

- Source: GFOL
- Definition: [set](#) all of whose members belong to a second [set](#) (a superset of the subset)

type

- Source: adapted from HALT2004 (p. 8); cf. TTGG (p. 84)
- Definition: named [set](#) of possible instances, where for any given state of the business domain, exactly one [subset](#) of the type is the [population](#) of the type in that state
- Note: At any given time, the [population](#) of a type is the set of instances of that type that exist in the business domain (i.e., that are referenced within facts that are known and are of interest to the business) at that time. It follows that if two types are equal, then for each state of the business domain they must have the same population.
- Note: “Possible instances” here means “instances which are considered part of the type’s population, for some state of the business domain.”
- Note: Because it is a formal object that behaves quite differently in first-order predicate logic than in second-order predicate logic (and differently still in third order, and so on), the definition of “type” proves to be anaphoric, having a different denotation depending on whether, in the situation where used, the intended formalization is first-order, second-order, or other-order. In our definitions of [first-order type](#) and [restricted higher order type](#), at least some of this indefiniteness is removed (by the specifying of either first-order logic or restricted higher-order logic).

type of individual

Definition: [type](#) that is a set of possible individuals; kind of individual thing, e.g., Planet, CountryCode

unbound variable

Source: GFOL

Definition: free variable [which, in GFOL, is defined thus:] in predicate logic, an individual variable at least one of whose occurrences in a [wff](#) does not lie within the scope of a [quantifier](#) on the same letter

Universe of Discourse

Definition: set of objects [[things](#)] of interest, including their states, relationships, and situations and forming the context of a given discussion

wff

Source: GFOL

Definition: (acronym of “well-formed formula”) - a string of symbols, each from the alphabet of a formal language, that conforms to the grammar of the formal language; in predicate logic, a closed [wff](#) is a [wff](#) with no free occurrences of any variable; either it has constants in place of variables, or its variables are bound, or both (also called a sentence); an open [wff](#) is a [wff](#) with at least one free occurrence of a variable

world

Source: CSILL

Definition: a universe, whether real, imaginary, or hypothetical

Note: From CSILL: The truth-conditional approach to meaning allows model theory to be extended to the study of natural languages. Sentences and their parts are mapped on to elements of a model, which represents the truth-conditions for the sentences. In possible world semantics, models are not restricted to domains of real entities but include possible objects; that is, model theory can provide truth-conditions in terms of possible worlds, thus allowing meaningful expressions without requiring ontological commitment.

10.2.2.1 Conceptual Schemas and Models

conceptual schema

Definition: combination of concepts and facts (with semantic formulations that define them) of what is possible, necessary, permissible, and obligatory in each possible world

conceptual schema includes concept

Definition: [the concept](#) is used in models based on [the conceptual schema](#)

Synonymous Form: [concept is in conceptual schema](#)

Necessity: [Each role of each fact type that is in a conceptual schema is in the conceptual schema.](#)

conceptual schema includes fact

Definition: [the fact](#) determines something possible, necessary, permissible, or obligatory in each possible world that can be modeled based on [the conceptual schema](#)

Synonymous Form: [fact is in conceptual schema](#)

fact type is internally closed in conceptual schema

- Definition: in each [fact model](#) based on [the conceptual schema](#), for each instance of [the fact type](#), the [fact model](#) includes a corresponding fact if, for each thing filling any of the fact type's roles in the instance, the [fact model](#) also includes a fact of the existence of that thing
- Synonymous Form: [fact type is semi-closed in conceptual schema](#)
- Note: Open world semantics are assumed by default, but closure may be explicitly asserted for any fact type, on an individual basis, to declare that each fact model population agrees with that of the fact type's extension in the actual business domain. Semi-closure is with respect to the domain model population of the noun concepts playing a role in the fact type. In other words, if the things participating in a fact are known within a model, then the fact is also known within that model.

concept is closed in conceptual schema

- Definition: in each [fact model](#) based on [the conceptual schema](#), the entire extension of [the concept](#) is given in the facts included in the [fact model](#)
- Necessity: [Each concept that is closed in a conceptual schema is in the conceptual schema.](#)
- Note: A concept can be closed in one conceptual schema and not in another.

fact model

- Definition: combination of a conceptual schema and, for one possible world, a set of facts (defined by semantic formulations using only the concepts of the conceptual schema)
- Synonym: [conceptual model](#)
- Note: Each necessity of the conceptual schema is satisfied by a fact model, but obligations are not necessarily satisfied.

fact model is based on conceptual schema

- Definition: [the conceptual schema](#) provides the concepts and modal facts of [the fact model](#)
- Synonymous Form: [conceptual schema underlies fact model](#)

fact model includes fact

- Definition: [the fact](#) corresponds to an actuality in the possible world modeled by [the fact model](#)
- Synonymous Form: [fact is in fact model](#)

fact type has fact in fact model

- Definition: [the fact is in the fact model](#) and [the fact corresponds to an instance of the fact type](#)

fact type is elementary in conceptual schema

- Definition: [the fact type](#) is in [the conceptual schema](#) and cannot be decomposed into a set of two or more [fact types](#) that are in [the conceptual schema](#) and that collectively have the same meaning as [the fact type](#)
- Synonymous Form: [conceptual schema](#) has [elementary fact type](#)

10.3 Formal Logic Interpretation Placed on SBVR Terms

This clause specifies how the SBVR concepts in the table below, as defined in Clauses 8, 9, 11 and 12, are to be interpreted in terms of formal logic as defined in ISO 24707 "Information technology - Common Logic (CL) - A framework for a family of logic-based languages." Equivalent concepts in OWL are also shown in the table where possible.

The ISO 24707 interpretation of SBVR concepts shown in the table below implements the formal logic grounding principles set forth in Clause 10.2.

Note: The cells that are empty will be specified in a future revision of this specification.

Note: All SBVR Terms are “meanings” where all CL Terms are “representations of meanings.” Therefore there is a one-to-many relationship between SBVR Terms as meanings and CL Terms as representations of meanings; i.e., there can be multiple CL representations of one SBVR meaning.

SBVR Term	ISO CL Term (or equivalent expression)	OWL Term (or equivalent expression)	Comment
BASICS - Foundation			
fact	sentence with an interpretation 'taken to be' true NOTE: The mapping is many (sentences) to one (meaning)	OWL statement (<i>s, p, o</i>) interpreted as being true; individual	
verb concept (3+ary) + (characteristic)	unary predicate defining the type for a functional term or atomic sentence	---	
verb concept (binary verb concept)	unary predicate defining the type for a functional term or atomic sentence that has exactly two arguments	Class description defining RDF property or OWL object property (note: may only apply to OWL Full)	Need 2 RDF/OWL properties related by inverse of = one binary verb concept
verb concept has verb concept role	argument role in functional term or atomic sentence	---	
verb concept has verb concept role (binary verb concept)	argument role in functional term or atomic sentence that has exactly two arguments	the range of an rdf:Property or owl:ObjectProperty; alternatively, may be specified using a restriction on the property in OWL	
verb concept role	unary predicate defining the role of a name/term that is an argument	RDF/OWL subject or object	
verb concept role ranges over general concept (role ranges over general concept)	term over which argument ranges	value restriction on property	
fundamental concept			
individual noun concept	name	individual	
general concept	unary predicate	class	
proposition	sentence with an interpretation	OWL statement (<i>s, p, o</i>); individual	

<u>proposition is false</u>	sentence with an interpretation = false	OWL statement (<i>s, p, o</i>) interpreted as being false; individual	
<u>proposition is true</u>	sentence with an interpretation = true	OWL statement (<i>s, p, o</i>) interpreted as being true; individual	
<u>reference scheme</u>	approximately term		
<u>reference scheme extensionally uses role</u>			
<u>reference scheme is for concept</u>			
<u>reference scheme simply uses role</u>			
<u>reference scheme uses characteristic</u>			
<u>situational role</u>	unary predicate defining the role of a name/term that is an argument	RDF/OWL subject or object	
<u>situational role ranges over fundamental concept</u> (role ranges over general concept)	term over which argument ranges	value restriction on property	
BASICS - Extension in Model	<p>NOTE: There are two kinds of extensions in SBVR:</p> <ol style="list-style-type: none"> 1. Real things that never appear in an SBVR Model themselves 2. Model extensions: <ol style="list-style-type: none"> a. Individual noun concepts as model instances of general concepts (fundamental concepts only) b. facts as model instances of verb concepts 		
<u>concept₁ is coextensive with concept₂</u> (verb concept)	(forall (p1 p2) (if (and (binary verb concept p1) (binary verb concept p2)) (iff (is coextensive with p1 p2) (forall (x y) (iff (p1 x y) (p2 x y))))))	owl:equivalentProperty	
<u>concept₁ is coextensive with concept₂</u> (noun concept)	(forall (c1 c2) (if (and (noun concept c1) (noun concept c2)) (iff (is coextensive with c1 c2) (forall (x) (iff (c1 x) (c2 x))))))	owl:equivalentClass	
<u>concept has extension</u> (verb concept / verb concept)	"sentence type" has extension		

<u>concept has extension</u> (noun concept)	((forall (x)(iff (concept x) (or (= aaa-1 x) ... (= aaa-n x))))	enumeration of a class (OWL one Of)	
<u>extension</u>	extension	class	
<u>proposition corresponds to state of affairs</u>	approximately sentence denotation		
<u>concept has instance</u>	atom (concept thing)	can be specified via an rdf:type statement (i.e., thing rdf:type concept.)	
<u>set</u>	set		
BASICS - Intension: Characteristic			
<u>characteristic</u>	(see characteristic)	(see characteristic)	(see characteristic)
<u>characteristic is essential to concept</u>			
<u>characteristic type</u>			
<u>concept has implied characteristic</u>			
<u>concept has necessary characteristic</u>			
<u>concept incorporates characteristic</u>	sentence (forall (u)(implies(characteristic u)(concept u)))	rdfs:subClassOf	
<u>delimiting characteristic</u>			
<u>essential characteristic</u>			
<u>implied characteristic</u>			
<u>intension</u>	intension		
<u>necessary characteristic</u>			
BASICS - Intension: Categorization			
<u>categorization scheme</u>			
<u>categorization type</u>			
<u>category</u>			
<u>concept type</u>	unary predicate	class	

<u>concept₁</u> <i>specializes</i> <u>concept₂</u> (binary verb concept)	(forall (p1 p2) (if (and (binary verb concept p1) (binary verb concept p2) (iff (specializes p1 p2) ((forall (x y) (if (p1 x y) (p2 x y))))))))))	rdfs:subPropertyOf + disjoint	
<u>concept₁</u> <i>specializes</i> <u>concept₂</u> (noun concept)	(forall (c1 c2) (if (specializes c1 c2) (forall (x) (if (c1 x) (c2 x)))))) (forall (c1 c2) (if (and (specializes c1 c2) (specializes c2 c3)) (specializes c1 c3)))	rdfs:subClassOf + disjoint	One way from SBVR to CL
<u>more general concept</u>			
<u>segmentation</u>			
BASICS - Modal Logic			
<u>element of guidance</u> <i>authorizes state of affairs</i>			
<u>element of guidance</u> <i>obligates state of affairs</i>			
<u>element of guidance</u> <i>prohibits state of affairs</i>			
<u>operative business rule</u>			
<u>proposition</u> <i>is necessarily true</i>			
<u>proposition</u> <i>is obligated to be true</i>			
<u>proposition</u> <i>is permitted to be true</i>			
<u>proposition</u> <i>is possibly true</i>			
<u>rule</u>			
<u>structural rule</u>			
BASICS - Misc.			
<u>quantity₁</u> <i>is less than</i> <u>quantity₂</u>	functional term with operator "is less than" and arguments quantity1 and quantity2		

<u>integer</u>	atom (integer x)	xsd:integer	There are no explicitly defined types in CL; there is specific set of XML schema datatypes available for use with RDF and OWL
<u>nonnegative integer</u>	atom (nonnegative integer x)	xsd:nonNegativeInteger	
<u>number</u>	atom (number x)		
<u>positive integer</u>	atom (positive integer x)	xsd:positiveInteger	
<u>quantity</u>			
SEMANTIC FORMULATIONS			
<u>aggregation formulation</u>			
<u>antecedent</u>			
<u>at-least-n-quantification</u>		restriction, owl:minCardinality n	
<u>at-least-n-quantification has minimum cardinality</u>			
<u>at-most-n-quantification</u>		restriction, owl:maxCardinality n	
<u>at-most-n-quantification has maximum cardinality</u>			
<u>at-most-one-quantification</u>		restriction, owl:maxCardinality 1	
<u>atomic formulation</u>	atomic sentence or atom	if unary - rdf:type if binary - rdf;triple nothing not 3+	
<u>atomic formulation has role binding</u>			
<u>atomic formulation is based on verb concept</u>			
<u>auxiliary variable</u>			
<u>bag projection</u>			
<u>binary logical operation</u>			
<u>binary logical operation has logical operand 1</u>			
<u>binary logical operation has logical operand 2</u>			
<u>bindable target</u>			

<u>cardinality</u>		owl:cardinality	
<u>closed logical formulation</u>	sentence with an interpretation		
<u>closed logical formulation formalizes statement</u>			
<u>closed logical formulation means proposition</u>			
<u>closed projection</u>			
<u>closed projection defines verb concept</u>			
<u>closed projection defines noun concept</u>			
<u>closed projection means question</u>			
<u>closed semantic formulation</u>			
<u>conjunction</u>	conjunction with at least two conjuncts	owl:intersectionOf about the extension of a concept and not about the meaning of a sentence	
<u>consequent</u>			
<u>disjunction</u>	disjunction with at least two disjuncts	owl:unionOf *	
<u>equivalence</u>	biconditional	roughly owl:equivalentProperty	
<u>exactly-n quantification</u>		restriction, owl:cardinality n	
<u>exactly-n quantification has cardinality</u>			
<u>exactly-one quantification</u>		restriction, owl:cardinality 1	
<u>exclusive disjunction</u>	negation of biconditional	---	
<u>existential quantification</u>	quantified sentence of type existential	restriction, owl:someValuesFrom	
<u>implication</u>	implication	---	
<u>implication has antecedent</u>			

<u>implication has consequent</u>			
<u>inconsequent</u>			
<u>instantiation formulation</u>	atomic sentence or atom	rdf:type	
<u>instantiation formulation binds to bindable target</u>			
<u>instantiation formulation considers concept</u>			
<u>logical formulation</u>	sentence		
<u>logical formulation constrains projection</u>			
<u>logical formulation kind</u>			
<u>logical formulation restricts variable</u>		owl:Restriction - for specific kinds of restrictions (value, number)	
<u>logical negation</u>	negation	roughly owl:complementOf	
<u>logical operand</u>	argument of a functional term		
<u>logical operand 1</u>	argument of a functional term, first in sequence		
<u>logical operand 2</u>	argument of a functional term, second in sequence		
<u>logical operation</u>	term representing the operation for a functional term		
<u>logical operation has logical operand</u>			
<u>maximum cardinality</u>		owl:maxCardinality	
<u>minimum cardinality</u>		owl:minCardinality	
<u>modal formulation</u>	irregular sentence	---	
<u>modal formulation embeds logical formulation</u>			
<u>nand formulation</u>	negation of conjunction	---	
<u>necessity formulation</u>			
<u>nor formulation</u>	negation of disjunction	---	
<u>noun concept formulation</u>			

<u>numeric range quantification</u>		restriction, owl:minCardinality n AND restriction, owl:maxCardinality m	
<u>numeric range quantification</u> <i>has</i> <u>maximum cardinality</u>			
<u>numeric range quantification</u> <i>has</i> <u>minimum cardinality</u>			
<u>objectification</u>			
<u>objectification</u> <i>binds to</i> <u>bindable target</u>			
<u>objectification</u> <i>considers</i> <u>logical formulation</u>			
<u>obligation formulation</u>			
<u>permissibility formulation</u>			
<u>possibility formulation</u>			
<u>projecting formulation</u>			
<u>projecting formulation</u> <i>binds to</i> <u>bindable target</u>			
<u>projecting formulation</u> <i>has</i> <u>projection</u>			
<u>projection</u>			
<u>projection</u> <i>has</i> <u>auxiliary variable</u>			
<u>projection</u> <i>is on</i> <u>variable</u>			
<u>projection position</u>			
<u>quantification</u>	quantified sentence		
<u>quantification</u> <i>introduces</i> <u>variable</u>	approximately binding sequence for quantified sentence		
<u>quantification</u> <i>scopes over</i> <u>logical formulation</u>	body for quantified sentence		
<u>role binding</u>	binding sequence		
<u>role binding</u> <i>binds to</i> <u>bindable target</u>	binding		
<u>role</u> <i>has</i> <u>role binding</u>			

<u>scope formulation</u>			
<u>semantic formulation</u>			
<u>set has cardinality</u>			
<u>set projection</u>			
<u>universal quantification</u>	quantified sentence of type universal	restriction, owl:allValuesFrom	
<u>variable</u>	name/term	individual or blank node	
<u>variable has projection position</u>			
<u>variable is free within semantic formulation</u>			
<u>variable is unitary</u>		approximately a functional property	
<u>variable ranges over concept</u>		---	
<u>whether-or-not formulation</u>	truth function operation	---	
<u>whether-or-not formulation has consequent</u>			
<u>whether-or-not formulation has inconsequent</u>			
SEMANTIC FORMULATION - Nominalization			
<u>answer nominalization</u>			
<u>verb concept nominalization</u>			
<u>proposition nominalization</u>			
<u>proposition nominalization binds to bindable target</u>			
<u>proposition nominalization considers logical formulation</u>			
<u>question nominalization</u>			

FACT MODELS			
<u>concept is closed in conceptual schema</u>			
<u>conceptual schema</u>			
<u>conceptual schema includes concept</u>			
<u>conceptual schema includes fact model</u>			
<u>fact model includes fact</u>			
<u>fact model is based on conceptual schema</u>			
<u>verb concept is internally closed in conceptual schema</u>			

10.4 Requirements for Formal Logic Conformance

10.4.1 General Requirements for Formal Logic Interpretation

- Necessity: Each concept and element of guidance represented in an interchange file that conforms to sub clause 2.3.5 or 2.3.6 is in a single body of shared meanings of a semantic community.
- Necessity: Each body of shared meanings represented in an interchange file that conforms to sub clause 2.3.5 or 2.3.6 is considered independently of others, with the exception that there can be adoption between communities and semantic equivalence.
- Necessity: Each conceptual schema of a fact model that conforms to sub clause 2.3.5 or 2.3.6 is for at most one body of shared meanings.
- Necessity: Given a fact model, a compliant interchange file that conforms to sub clause 2.3.5 or 2.3.6 includes a representation of every fact that is in that fact model.

10.4.2 Enforcing a Restricted Higher Order Interpretation

- Necessity: Each instance of a concept in a fact model that uses a higher order interpretation is consistent with Henkin semantics.
- Note: If a fact model is inconsistent with Henkin semantics, there is generally a mapping by which one or more fact models with a restricted higher order interpretation can be produced.

10.4.3 Enforcing a First Order Interpretation

- Necessity: Each instance of a concept in a fact model that uses a first order interpretation is a [first-order instance](#).
- Note: If fact model is inconsistent with a first order interpretation, there is generally a mapping by which one or more fact models with a first order interpretation can be produced.

Note:

A body of shared meanings that conforms to 10.4.2 always conforms to 10.4.2 “vacuously,” that is, no role has an instance that is a meaning.

11 Business Vocabulary

11.1 General

The following vocabulary provides words for describing business vocabularies along with the designations and verb concept wordings they contain. A full description of a business vocabulary involves its relationship to semantic communities and speech communities, its relationship to other vocabularies, the concepts represented, their definitions and other information about them.

Vocabulary for Describing Business Vocabularies

Language: [English](#)
Included Vocabulary: [Meaning and Representation Vocabulary](#)

11.2 Business Meaning

11.2.1 Communities, Meanings & Vocabularies

Figure 11.1

This diagram shows the SBVR XMI Metamodel and SBVR vocabulary by two different interpretations. See Clause 13 and Annex C.

11.2.1.1 Communities

community

- Definition: group of people having a particular unifying characteristic in common
- Dictionary Basis: group of people having a religion, race, profession, or other particular characteristic in common [NODE 'community']
- Reference Scheme: a [URI of the community](#)
- Example: The [Car Rental Community](#) -- people who work in the car rental business

Example: The EU-Rent Community -- all EU-Rent employees
Example: The EU-Rent German Community -- employees of EU-Rent's German division

community has URI

Definition: the URI uniquely identifies the community
Necessity: Each URI is the URI of at most one community.

semantic community

Definition: community whose unifying characteristic is a shared understanding (perception) of the things that they have to deal with
Example: The EU-Rent Community -- those who share the body of concepts about general and specific things of importance to the EU-Rent business.

speech community

Definition: subcommunity of a given semantic community whose unifying characteristic is the vocabulary and language that it uses
Dictionary Basis: group of people sharing a characteristic vocabulary, and grammatical and pronunciation patterns for use in their normal intercommunication [W3ID 'speech community']
Example: The EU-Rent German Community shares the German-based vocabulary of designations used in EU-Rent's business. The designations include German words for EU-Rent's concepts plus designations adopted from other languages.

speech community uses language

Definition: the speech community communicates in the language
Necessity: Each speech community uses exactly one language.

semantic community has speech community

Necessity: Each speech community is of exactly one semantic community.

subcommunity

Concept Type: role
Definition: community that is a distinct grouping within another community
Dictionary Basis: distinct grouping within a community [NODE 'sub-community']

community has subcommunity

Definition: the subcommunity is a distinct grouping within the community

11.2.1.2 Bodies of Shared Meanings

body of shared meanings

Definition: set of concepts and elements of guidance for which there is a shared understanding in a given semantic community
Example: The EU-Rent Car Rental Business has a body of shared meanings which contains the set of concepts of general and specific things of importance to the EU-Rent car rental business.
Note: When modeling a business (such as EU-Rent), the universe of discourse, defined in the body of shared meanings, is bounded by what the business owners decide is in scope. That would be the actual world of some part of EU-Rent's business (e.g., rentals, as opposed to, say, premises

management, purchase/sales of cars, or HR) and some possible worlds that are reachable from the actual world. If the EU-Rent owners say that they are considering renting RVs or starting up in China, then meanings about possible worlds that include these kinds of business are included in the body of shared meanings.

If EU-Rent is not considering renting construction equipment or camping gear, then meanings about possible worlds that include these kinds of business are not included in the body of shared meanings – and neither are possible worlds that include impossibilities. Whether ‘Kinnell Construction rented backhoe 123 on 2012-08-28’ or ‘John rode into work on a unicorn’ correspond to states of affairs or not, are not relevant to EU-Rent. They are out of scope.

In-scope propositions may have to be constrained by necessities to ensure that they are not impossible. e.g., ‘Necessity: Each rental car is stored at at most one branch [at any given time].’

Note: A body of shared meanings contains meanings of:

- noun concepts that define kinds of thing in the business, within the scope being modeled
- verb
- concepts that define relationships between kinds of thing in the business, within the scope being modeled
- elements of guidance that constrain or govern the things and relationships defined by the concepts.

It does not contain ground facts or facts derived from ground facts (other than as illustrative examples), or things in the business, or information system artifacts that model things in the business – although it may provide vocabulary to refer to them.

body of shared meanings unites semantic community

- Definition: **the body of shared meanings is** the set of concepts and elements of guidance for which there is a shared understanding in **the semantic community**
- Necessity: **Each semantic community is united by exactly one body of shared meanings.**
- Necessity: **Each body of shared meanings unites exactly one semantic community.**
- Note: Understanding the body of shared meanings that unites a semantic community is an obligation for participation in the semantic community. Communication within the community is based on an assumption of mutual understanding of the body of shared meaning.

body of shared meanings includes body of shared concepts

body of shared concepts

- Definition: all of the concepts within a body of shared meanings, structured according to the relations among them
- Synonym: concept model
- Note: Sub clause 11.2.5 (“Concept System Structure”) and sub clause 8.2.1.1 (“About Concepts”) provide detail for what is meant by “the relations among [concepts]” in this Definition.

body of shared concepts includes concept

- Concept Type: partitive verb concept
- Synonymous Form: concept is included in body of shared concepts

semantic community shares understanding of concept

Synonymous Form: concept has shared understanding by semantic community

body of shared meanings₁ contains body of shared meanings₂

Concept Type: partitive verb concept

Definition: the body of shared meanings includes everything in the other body of shared meanings

11.2.1.3 Vocabularies and Terminological Dictionaries

vocabulary

Definition: set of designations and verb concept wordings primarily drawn from a single language to express concepts within a body of shared meanings

Dictionary Basis: sum or stock of words employed by a language, group, individual, or work, or in a field of knowledge [MWCD 'vocabulary']

Example: The sets of designations represented in EU-Rent's internal glossaries, in the natural languages in which the company does business, together with the vocabularies it has adopted, including those defined in:
* Industry standard glossaries for car rental business,
* Standard (e.g., ISO) glossaries of business terms,
* Authoritative dictionaries for the relevant natural languages.

Note: A vocabulary contains only designations and verb concept wordings. Contrast a terminological dictionary, which further adds definitions, descriptions, etc. A rulebook includes everything that is in a terminological dictionary, plus representations of behavioral elements of guidance in a body of shared guidance.

Note: Enumerating the designations in a vocabulary is not a matter of listing signifiers, but of associating signifiers with concepts, and a concept can be identified by a definition.

speech community owns vocabulary

Definition: the speech community determines the contents of the vocabulary

Note: The speech community that owns a vocabulary has the authority to change the content of the vocabulary.

speech community uses vocabulary

Note: A speech community may use a vocabulary that is owned by a different speech community.

vocabulary is designed for speech community

Synonymous Form: vocabulary targets speech community

Definition: the vocabulary is created for use by a speech community that does not own the vocabulary

Example: A speech community of specialists (such as accountants or engineers) creates a "layman's vocabulary" for their specialization, to be used in discourse with general management.

Example: The legal department of a company creates a vocabulary to be used for legal documents, such as contracts.

vocabulary is expressed in language

Definition: the designations of the vocabulary are primarily within the language

Synonymous Form: language expresses vocabulary

Synonymous Form: vocabulary uses language

Necessity: Each [vocabulary](#) is expressed in at least one [language](#).
Note: Typically, the language would be a natural language, but not necessarily. See '[language](#)'.

vocabulary₁ incorporates vocabulary₂

Concept Type: [partitive verb concept](#)
Definition: the [vocabulary₁](#) includes each [designation](#) and [verb concept wording](#) that is included in the [vocabulary₂](#)
Note: When more than one vocabulary is included, a hierarchy of inclusion can provide priority for selection of definitions.
Synonymous Form: [vocabulary₂ is incorporated into vocabulary₁](#)

business vocabulary

Definition: [vocabulary](#) that is under business jurisdiction

vocabulary is used to express body of shared meanings

Definition: the [vocabulary](#) includes [designations](#) and [verb concept wordings](#) of the [concepts](#) in the [body of shared meanings](#)

vocabulary namespace is derived from vocabulary

Definition: the [designations](#) and [verb concept wordings](#) of the [vocabulary namespace](#) are from the [vocabulary](#)
Note: This specification does not require any particular process of derivation. But a typical process is that all designations and verb concept wordings that are directly distinguishable by their expressions are put into one vocabulary namespace. In the case of one or more designations or verb concept wordings being undistinguishable except by their subject fields, an additional vocabulary namespace is derived specifically for those subject fields.

terminological dictionary

Definition: collection of [representations](#) including at least one [designation](#) or [definition](#) of each of a set of [concepts](#) from one or more specific [subject fields](#), together with other specifications of [facts](#) related to those [concepts](#)
Source: based on [ISO 1087-1 English](#) (3.7.1) ['terminological dictionary']
Reference Scheme: a [URI of the terminological dictionary](#)
Note: Terminological dictionaries include designations and verb concept wordings representing concepts, and definitions, descriptions, descriptive examples, notes, structural rule statements and other representations of information about the concepts.
Note: Contrast a terminological dictionary with a rulebook, which may include representations of behavioral elements of guidance in a body of shared guidance.

terminological dictionary includes representation

Definition: the [representation](#) is an element of the [terminological dictionary](#)
Synonymous Form: [representation is included in terminological dictionary](#)

terminological dictionary has URI

Definition: the [URI](#) uniquely identifies the [terminological dictionary](#)
Necessity: Each [URI](#) is the [URI of at most one terminological dictionary](#).

terminological dictionary presents vocabulary

Definition: the terminological dictionary sets forth representations related to the designations and verb concept wordings of the vocabulary

Necessity: Each terminological dictionary presents at least one vocabulary.

Note: Which terminological entries are to be included in a terminological dictionary is specified by one or more vocabularies by using the verb concept terminological dictionary presents vocabulary. Vocabularies may be assembled from other vocabularies using the verb concept vocabulary₁ incorporates vocabulary₂. Terminological dictionaries can effectively include other terminological dictionaries by including the vocabulary(ies) that specifies the terminological entries in the **included** terminological dictionary in the vocabulary that specifies the terminological entries in the **including** terminological dictionary.

terminological dictionary expresses body of shared meanings

Definition: the terminological dictionary includes representations of the concepts in the body of shared meanings

11.2.2 Concepts & Characteristics

Figure 11.2

This diagram shows the SBVR XMI Metamodel and SBVR vocabulary by two different interpretations. See Clause 13 and Annex C.

11.2.2.1 Kinds of Concept

Real-world Numerical Correspondence

Definition: the categorization scheme of the concept 'concept' that classifies a concept based on whether or not the concept always corresponds to one specific real-world individual

Necessity: The concept 'individual noun concept' is included in Real-world Numerical Correspondence.

Necessity: The concept 'general concept' is included in Real-world Numerical Correspondence.

11.2.2.2 Kinds of Characteristic

essential characteristic

Source: [ISO 1087-1 \(English\)](#) (3.2.6) ['essential characteristic']

Definition: characteristic which is indispensable to understanding a concept

Synonym: [incorporated characteristic](#)
Concept Type: [role](#)

characteristic is essential to concept

See: [concept incorporates characteristic](#)
Synonymous Form: [concept has essential characteristic](#)
Concept Type: [is-property-of verb concept](#)

necessary characteristic

Definition: [characteristic](#) that is **always** true of **each** [instance of a given concept](#)
Concept Type: [role](#)

concept has necessary characteristic

Definition: **the necessary characteristic** is **always** true of **each** [instance of the concept](#)
Example: If the characteristic ‘[car](#) is small’ is a necessary characteristic of the concept ‘compact car’, then every compact car is always small.

implied characteristic

Definition: [necessary characteristic of a given concept](#) that *is not incorporated by the concept*
Concept Type: [role](#)
Necessity: A concept has an implied characteristic only if it follows by logical implication from some combination of incorporations of characteristics by concepts and/or structural rules that the characteristic is always attributed to each instance of the concept.

concept has implied characteristic

Definition: **the implied characteristic is a necessary characteristic of the concept and the concept does not incorporate the implied characteristic**

delimiting characteristic

Source: [ISO 1087-1 \(English\)](#) (3.2.7) [‘delimiting characteristic’]
Definition: [essential characteristic](#) used for distinguishing a [concept](#) from related [concepts](#)
Concept Type: [role](#)
Note: Delimiting characteristics of a concept are inherited as essential characteristics by all categories of that concept.

characteristic type

Source: [ISO 1087-1 \(English\)](#) (3.2.5) [‘type of characteristics’]
Definition: category of [the concept] ‘[characteristic](#)’ which serves as a criterion of subdivision when establishing concept systems
General Concept: [categorization type](#)
Necessity: **Each instance of each characteristic type is a characteristic.**
Example: The extension of the [characteristic type](#) ‘[color](#)’ includes the characteristics ‘[thing](#) is blue’, ‘[thing](#) is red’, ‘[thing](#) is green’ etc.

11.2.2.3 Categorization Schemes

category

Source: [ISO 1087-1 \(English\)](#) (3.2.16) ['specific concept']
Definition: [concept](#) in a generic relation having the broader intension
Concept Type: [role](#)
Dictionary Basis: secondary or subordinate category [NODE 'subcategory']
Note: The broader intension of a [category](#) means that the [category incorporates](#) more [characteristics](#) than its [more general concept](#). Thus, it is possible that a [category](#) has a smaller [extension](#) than its [more general concept](#).

more general concept

Source: [ISO 1087-1 \(English\)](#) (3.2.15) ['generic concept']
Definition: [concept](#) in a generic relation having the narrower intension
Concept Type: [role](#)
Note: The narrower intension of a [more general concept](#) means that the [more general concept incorporates](#) fewer [characteristics](#) than any of its [categories](#). Thus, it is possible that a [more general concept](#) has a larger [extension](#) than its [categories](#).

concept₁ has more general concept₂

See: [concept₁ specializes concept₂](#)
Synonymous Form: [concept₂ has category₁](#)

categorization scheme

Definition: scheme for partitioning [things](#) in [the extension of a given general concept](#) into [the extensions of categories of that general concept](#)
Example: The [general concept](#) 'person' categorized by age range and gender into categories 'boy', 'girl', 'man', 'woman'.
Dictionary Basis: an orderly combination of related parts [AH (3) 'scheme']

categorization scheme is for general concept

Definition: [the general concept](#) is divided into [category\(s\)](#) by [the categorization scheme](#)
Necessity: [Each categorization scheme is for at least one general concept](#).
Synonymous Form: [general concept has categorization scheme](#)

categorization scheme contains category

Definition: [the category](#) is included in [the categorization scheme](#) as one of the categories divided into by the scheme
Synonymous Form: [category is included in categorization scheme](#)
[partitive verb concept](#)
Necessity: [Each category that is included in a categorization scheme that is for a general concept is a category of that general concept](#).

segmentation

Definition: [categorization scheme](#) whose contained [categories](#) are complete (total) and disjoint with respect to the [general concept](#) that has the [categorization scheme](#)

Synonym: [partitioning](#)

partitioning

See: [segmentation](#)

categorization type

Definition: [concept type](#) whose [instances](#) are always [categories](#) of a given [concept](#)

Note: A [categorization type](#) is either partial or complete. It is complete if it necessarily categorizes everything of the general concept that it is for.

Example: EU-Rent's categorization type for EU-Rent's concept of 'branch' whose instances are categories of branch: 'airport branch', 'agency', and 'city branch'.

categorization type is for general concept

Synonymous Form: [general concept has categorization type](#)

11.2.3 Kinds of Definition

Figure 11.3

This diagram shows the SBVR XMI Metamodel and SBVR vocabulary by two different interpretations. See Clause 13 and Annex C.

intensional definition

Source: [ISO 1087-1 \(English\)](#) (3.3.2) ['intensional definition']

Definition: [definition](#) which describes the intension of a concept by stating the superordinate concept and the delimiting characteristics

General Concept: [definition](#)
Necessity: No [intensional definition](#) is an [extensional definition](#).

intensional definition uses delimiting characteristic

Definition: the [delimiting characteristic](#) serves to distinguish the [concept](#) defined by the [intensional definition](#) from other [concepts](#)

definite description

Definition: [intensional definition](#) of an individual
Example: the car movement that has the movement id “UK-12345-abc-xyz”
Necessity: Each [definition of an individual noun concept](#) is a [definite description](#).
Necessity: Each [definite description](#) is the [definition of an individual noun concept](#).
Necessity: Each [definite description](#) uses a [reference scheme](#) for the individual.

extensional definition

Source: [ISO 1087-1 \(English\)](#) (3.3.3) [[‘extensional definition’](#)]
Definition: description of a concept by enumerating all of its subordinate concepts under one criterion of subdivision
General Concept: [definition](#)
Necessity: No [extensional definition](#) is an [intensional definition](#).

Definition Origin

Definition: the [categorization scheme of the concept ‘definition’](#) that [classifies a definition](#) based on whether it is owned by its [speech community](#) or adopted by its [speech community](#)

owned definition

Definition: [definition](#) that a [speech community](#) ‘owns’ and is responsible for creating and maintaining
Necessity: The [concept ‘owned definition’](#) is included in [Definition Origin](#).
Example: EU-Rent ‘owns’ its definition of the concept of ‘barred driver’.

speech community owns owned definition

adopted definition

Definition: [definition](#) that a [speech community](#) adopts from an external source by providing a [reference](#) to the [definition](#)
Necessity: The [concept ‘adopted definition’](#) is included in [Definition Origin](#).
Necessity: Each [adopted definition](#) must be for a [concept](#) in the [body of shared meanings of the semantic community of the speech community](#).
Example: SBVR has adopted the concept ‘concept’ (‘unit of knowledge created by a unique combination of characteristics’) from ISO 1087-1 (English) (3.2.1).
Note: By adopting the definition of ‘concept’, the SBVR community adopted the meaning of ‘concept’ as represented by the definition. A meaning cannot be adopted in the abstract; it is adopted via a representation of the meaning - a definition.

A definition is expressed in some language, so is adopted by some speech community within the adopting semantic community.

Adoption of the definition first adopted by a semantic community (via one of its speech communities) is the adoption of the concept.

- Example: Adoption of the definition of ‘concept’ from ISO 1087 by the English-speaking SBVR speech community.
- Note: Subsequent definitions of the adopted concept (e.g., in other natural languages) must have the same meaning as the first adopted definition.
- Example: Adoption of the definition of ‘concept’ (‘unité de connaissance créée par une combinaison unique de caractères’) from ISO 1087 by the French-speaking SBVR speech community.
- Note: The primary term used for the concept does not have to be the same as the primary term in the source.
- Example: SBVR has adopted the definition of ‘object’ from ISO 1087, but uses the term ‘thing’ to designate it.
- Example: The French-speaking SBVR speech community might choose to use the synonym ‘notion’ (also used in ISO 1087) instead of ‘concept’.
- Note: When an adopted concept is designated by a preferred term or verb symbol different from the one in the source, related adopted definitions may be localized with these preferred designations while retaining their meanings.
- Example: SBVR has adopted the definition of ‘individual noun concept’ (‘concept that corresponds to only one object’) from ISO 1087 but, using its preferred term ‘thing’ instead of ‘object’, has localized it as ‘concept that corresponds to only one thing’.
- Note: When a concept’s definition is adopted, all other concepts in the referenced source that are used in the definition are also adopted. These adoptions may be explicit in the adopting speech community’s vocabulary or implicit within the source vocabulary.

speech community adopts adopted definition citing reference

- Definition: **the speech community** agrees that the definition identified by the reference can serve as **the adopted definition**
- Note: The reference is the name of the source and the designation used in the source with, if available, informally-styled referencing within the source - ‘(3.2.1)’ in the example below.
- Example: **ISO 1087-1 (English)** (3.2.1) [‘concept’]

definition serves as designation

- Definition: **the definition** acts as a designation of the concept defined by **the definition**
- Note: In the case of a concept for which no designation is given, the concept is represented by its definition.

designation is implicitly understood

- Definition: **the designation** is generally understood by its owning community without an explicit definition for the concept it designates

derivable concept

- Definition: concept whose extension can be determined from its definition or from rules

11.2.4 Conceptualization Decisions

Figure 11.4

This diagram shows the SBVR XMI Metamodel and SBVR vocabulary by two different interpretations. See Clause 13 and Annex C.

concept of thing as unitary

- Definition: [concept](#) that conceptualizes its [instances](#) as **not** being made up of discrete parts or elements
- Note: A thing is conceptualized as unitary if a semantic community doesn't think of it as having components, even though some other community may be aware of and concerned about its decomposition.
- Example: EU-Rent finance department treats a car as unitary, while its maintenance staff treat it as composite.

concept of thing as composite

- Definition: [concept](#) that conceptualizes its [instances](#) as being made of discrete parts or elements that have corresponding [concepts](#) in their own right
- Necessity: **No** [concept of thing as unitary](#) *is* a [concept of thing as composite](#).

concept of thing as primitive

Definition: concept that conceptualizes its instances as **not** being developed or derived from anything else

Dictionary Basis: not developed or derived from anything else [NODE 'primitive']

concept of thing as developed

Definition: concept that conceptualizes its instances as being developed or derived from something else

Necessity: **No** concept of thing as primitive is a concept of thing as developed.

concept of thing as occurrent

Definition: concept that conceptualizes its instances as existing only at a point in time

Dictionary Basis: the fact of something existing or being found in a place or under a particular set of conditions [NODE 'occurrence' 2] + the fact or frequency of something happening [NODE 'occurrence' 1]

concept of thing as continuant

Definition: concept that conceptualizes its instances as existing over a period of time

Dictionary Basis: a thing that retains its identity even though its states and relations may change. [NODE 'continuant' 2]

Necessity: **No** concept of thing as occurrent is a concept of thing as continuant.

concept of thing existing independently

Definition: concept that conceptualizes **each** instance to exist independently of other things such that existence cannot be ended by the ending of the existence of any other thing

concept of thing existing dependently

Definition: concept that conceptualizes **each** instance as existing only as long as one or more other things continue to exist

Necessity: **No** concept of thing existing independently is a concept of thing existing dependently.

11.2.5 Concept System Structure

Figure 11.5

This diagram shows the SBVR XMI Metamodel and SBVR vocabulary by two different interpretations. See Clause 13 and Annex C.

Elements of Concept System Structure

- Definition: [the categorization scheme of the concept 'meaning' that classifies a meaning](#) based on its part in organizing a community's concept system
- Necessity: [The concept 'association' is included in Elements of Concept System Structure.](#)
- Necessity: [The concept 'property association' is included in Elements of Concept System Structure.](#)
- Necessity: [The concept 'characteristic' is included in Elements of Concept System Structure.](#)
- Necessity: [The concept 'partitive verb concept' is included in Elements of Concept System Structure.](#)

Necessity: [The concept 'categorization' is included in Elements of Concept System Structure.](#)

Necessity: [The concept 'classification' is included in Elements of Concept System Structure.](#)

Necessity: [The concept 'characterization' is included in Elements of Concept System Structure.](#)

Necessity: [The concept 'is-role-of-proposition' is included in Elements of Concept System Structure.](#)

Necessity: [The concept 'is-facet-of-proposition' is included in Elements of Concept System Structure.](#)

Necessity: [The concept 'verb concept objectification' is included in Elements of Concept System Structure.](#)

unary verb concept

See: [characteristic](#)

11.2.5.1 Kinds of Connection

association

Definition: [verb concept that has more than one role and that](#) has a nonhierarchical subject-oriented connection drawn from experience, based on practical rather than theoretical considerations

Source: [based on ISO 1087-1 \(English\)](#) (3.2.23) ['associative relation', 'pragmatic relation']

Dictionary Basis: to join (things) together or connect (one thing) with another [MWU verb (3) 'associate']

Example: The verb concept '[additional driver](#) is authorized in [rental](#)'

Example: The verb concept '[car manufacturer](#) supplies [car model](#)'

Example: The verb concept '[car manufacturer](#) delivers [consignment](#) to [branch](#)'

property

Definition: quality or trait actually belonging to a thing itself

Dictionary Basis: a quality or trait belonging to a person or thing [MWUD property]

Example: Consider three statements: "Meeting 1 starts at 1PM", "Meeting 2 starts at 2PM", "Meeting 1 ends at 2PM". These describe three distinguishable properties: starting at 1PM, ending at 2PM and starting at 2PM. Each 'property' should not be confused with the verb concept role of the respective property association (which roles could be labeled "starting time" or "ending time"), because starting at 1PM is a different property than starting at 2PM. Also, the 'property' is not the thing that fills role (it's not 1PM or 2PM), because starting at 2PM is a different property than ending at 2PM.

Example: Example: car group has daily price for member affiliation. This example involves a ternary property association, rather than a binary one. (Examples of "member affiliation" might include AARP membership, AAA membership, Costco membership, etc.)

Note: By "actually" we mean "in the universe of discourse" (the things that we are talking about), not in a model of the universe of discourse. This meaning of "property" should not be confused with the meaning of "property" in an IT modeling context. There is no 1:1 relationship between "property association" in SBVR and "attribute" or "property" in a class or entity model.

property association

Definition: [association that](#) is defined with respect to [a given concept](#) such that [each instance of the association is an actuality that a given instance of the concept](#) has a particular [property](#)

Necessity: [Each instance of each property association is an actuality that a thing](#) has a particular [property](#).

Dictionary Basis: a quality or trait belonging to a person or thing: [MWUD 'property']
Synonym: [is-property-of verb concept](#)
Example: The association 'engine size of car model'
Example: The association 'person has eye color'

[is-property-of verb concept](#)

See: [property association](#)

[partitive verb concept](#)

Definition: [verb concept](#) where each instance is an actuality that a given part is in the composition of a given whole
Source: based on [ISO 1087-1 \(English\)](#) (3.2.22) ['partitive relation']
Dictionary Basis: to place, list, or rate as a part or component of a whole or of a larger group, class, or aggregate [MWU (2a) 'include']
Necessity: Each [partitive verb concept](#) is a [binary verb concept](#).
Necessity: Each instance of each [partitive verb concept](#) is an actuality that a given part is in the composition of a given whole.
Example: The verb concept 'country is included in region'
An example of an instance of that verb concept is that Sweden is included in Scandinavia.
Example: The verb concept 'branch is included in local area'
Example: The verb concept 'car model is included in car group'
Example: To reflect the composition of a mechanical pencil, the verb concepts: 'barrel is included in mechanical pencil', 'lead-advance mechanism is included in mechanical pencil', 'lead (refill) is included in mechanical pencil', and 'refill eraser is included in mechanical pencil' [an example in ISO704]
Synonym: [part-whole verb concept](#)
Note: For more discussion and examples see: Annex B.3.4, C.7, as well as the EU-Rent examples in Annex G.

[part-whole verb concept](#)

See: [partitive verb concept](#)

[categorization](#)

Definition: [proposition that a given general concept specializes a given general concept](#)
Dictionary Basis: the state of being categorized [MWU]
Example: The general concept 'high-end customer' specializes the general concept 'customer.'
Example: The general concept 'points rental' specializes the general concept 'rental.'
Example: The general concept 'airport branch' specializes the general concept 'branch.'
Note: For more discussion and examples see: Annex B.2.1, I.2, C.5, C.6, as well as the EU-Rent examples in Annex G.

[classification](#)

Definition: [proposition that the instance of a given individual noun concept is an instance of a given general concept](#)
Dictionary Basis: to place in the same group with others : associate in a class [MWU (3) "assort"]

Example: The individual noun concept 'Euro' specializes the general concept 'currency'

Example: The individual noun concept 'Ford Motor Company' specializes the general concept 'car manufacturer'

Example: The individual noun concept 'Switzerland' specializes the general concept 'country'

Synonym: assortment

Note: For more discussion and examples see: Annex B.3.5, as well as the EU-Rent examples in Annex G.

assortment

See: classification

characterization

Definition: proposition that a given concept incorporates a given characteristic

Dictionary Basis: to describe the essential character or quality of [MWU (2) "characterize"]

Example: The proposition that the concept 'authorized driver' incorporates the characteristic 'person is licensed'

Example: The proposition that the concept 'Eiffel Tower' incorporates the characteristic 'structure is quadrilateral'

is-role-of proposition

Definition: proposition that a given role ranges over a given general concept in some situation

Example: The role 'replacement car' in the situation of a breakdown during a rental ranges over the general concept 'rental car'

Example: The role 'pick-up branch' in the situation of a rental ranges over the general concept 'branch'

Note: For more discussion and examples see: Annex B.3.2, C.5, as well as the EU-Rent examples in Annex G.

is-facet-of proposition

Definition: proposition that a given concept has a given facet

Example: The concept 'rental car' has the facet 'asset' from the viewpoint of financial accounting.

Example: The concept 'person' has the facet 'driver' from the viewpoint of car rental.

Note: A given community may choose to include any number of facets, including just one or none at all.

Note: For more discussion and examples see: Annex B.3.3, as well as the EU-Rent examples in Annex G.

11.2.5.2 Contextualization

Context of Thing

Definition: the segmentation of the concept 'noun concept' that classifies a noun concept based on whether the noun concept's real-world individuals are perceived by the semantic community as in their uninvolved essence or as to their involvement in a situation or from a viewpoint

Necessity: The concept 'fundamental concept' is included in Context of Thing.

Necessity: The concept 'contextualized concept' is included in Context of Thing.

fundamental concept

Definition:	general concept whose real-world individuals are perceived by a given semantic community as being in their essence, apart from any situation in which they are involved or viewpoint from which they are considered
Dictionary Basis:	a property or group of properties of something without which it would not exist or be what it is [NODE 'essence']
Concept Type:	concept type
Example:	car (as contrasted with 'rental car')
Example:	person (as contrasted with 'customer')
Note:	Each semantic community decides what is within its body of shared meanings. A concept that is considered as fundamental by one community may, to another community, be a role or facet or category of a more broadly-defined concept.

contextualized concept

Definition:	role or facet
General Concept:	noun concept

situational role

Definition:	general concept that corresponds to things being in some situation , such as playing a part, assuming a function, or being used in some circumstances
General Concept:	general concept , role
Concept Type:	concept type

facet

Definition:	concept that generalizes a given concept but incorporates only those characteristics that are relevant to a particular viewpoint
General Concept:	contextualized concept
Dictionary Basis:	a particular way in which some thing may be considered; its particular nature, appearance, or quality; the particular part or feature of it [NODE 'aspect']
Synonym:	aspect

aspect

See:	facet
------	-----------------------

concept has facet

Definition:	the facet generalizes the concept and incorporates only those characteristics that are relevant to a particular viewpoint
-------------	---

situation

Definition:	state of affairs that is a set of circumstances that provides the context from which roles played may be understood or assessed
Dictionary Basis:	a set of circumstances in which one finds oneself; a state of affairs [NODE 'situation']
Dictionary Basis:	the circumstances that form the setting for an event, statement, or idea, and in terms of which it can be fully understood or assessed [NODE 'context']
Note:	A situation typically pertains for some period of time, during which changes may occur.

Example: The situation ‘breakdown during rental’ is the set of circumstances that starts with the breakdown of a car while on rental and continues until the broken-down car, having been replaced by another car, has been returned to a EU-Rent location.

viewpoint

Definition: perspective from which something is considered

11.2.5.3 Verb Concept Objectification

general concept objectifies verb concept

Definition: *the general concept incorporates each characteristic that is incorporated by the verb concept and the general concept incorporates no characteristic that is not incorporated by the verb concept*

Synonymous Form: *verb concept has verb concept objectification*

Synonymous Form: *general concept has objectified verb concept*

Necessity: *Each verb concept is objectified by at most one general concept.*

Necessity: *Each general concept that objectifies a verb concept is coextensive with the verb concept.*

Example: The general concept ‘sponsorship’ objectifies the verb concept ‘company sponsors publication’. Each sponsorship is an actuality that a given company sponsors a given publication.

Note: See Annex I.4.4 and Annex C.9 for additional discussion.

verb concept objectification

Definition: *general concept that objectifies a given verb concept*

Concept Type: *role*

objectified verb concept

Definition: *verb concept that is objectified by a given general concept*

Concept Type: *role*

11.3 Business Representation

11.3.1 Symbolization

Figure 11.6

This diagram shows the SBVR XMI Metamodel and SBVR vocabulary by two different interpretations. See Clause 13 and Annex C.

11.3.1.1 Subject Fields

subject field

Definition: field of specific knowledge
 Source: [ISO 1087-1 \(English\)](#) (3.1.2) ['subject field']

representation is in subject field

Definition: the **representation** is recognized and used in discourse regarding the **subject field**

vocabulary namespace is specific to subject field

Definition: each **designation** and **verb concept wording** that **is in** the **vocabulary namespace** **is in** the **subject field**

representation is in designation context

Definition: [the representation](#) is recognized and used in discourse regarding [the designation context](#)

vocabulary namespace is specific to designation context

Definition: [each designation and verb concept wording that is in the vocabulary namespace is in the designation context](#)

designation context

Concept Type: [role](#)

Definition: [concept that](#) characterizes the domain of usage within which [the expression of a representation](#) has a unique [meaning](#) for [a given speech community](#)

Example: When EU-Rent uses the term ‘site’:

* within the context of the concept termed ‘vehicle rental’ (another EU-Rent term), it denotes EU-Rent’s shared understanding of a ‘place from which EU-Rent vehicles are picked up and returned’.

* within the context of the concept termed ‘vehicle maintenance’ (another EU-Rent term), it denotes EU-Rent’s shared understanding of a ‘place where EU-Rent’s vehicle fleet is serviced and repaired’.

Example: When EU-Rent uses the term ‘customer’:

* within the context of the concept termed ‘vehicle rental’ (another EU-Rent term), it denotes EU-Rent’s shared understanding of ‘rental-customer-ness’ (Definition: ‘individual who currently has a EU-Rent car on rental, or has a reservation for a future car rental, or has rented a car from EU-Rent in the past 5 years’).

* within the context of the concept termed ‘vehicle sales’ (another EU-Rent term), it denotes EU-Rent’s shared understanding of ‘car-purchaser-ness’ (Definition: ‘individual who has purchased at least one car from EU-Rent that is still within its warranty period’).

11.3.1.2 Kinds of Designation

term

Source: [ISO 1087-1 \(English\)](#) (3.4.3) [‘term’]

Definition: verbal [designation](#) of a [general concept](#) in a specific [subject field](#)

General Concept: [designation](#)

Note: A term is typically formed using a common noun or noun phrase.

Example: EU-Rent agrees the word ‘car’ denotes its shared understanding of ‘rental-car-ness’ within <rental context>.

Example: EU-Rent agrees the word ‘vehicle’ denotes its shared understanding of ‘car-ness’ within <rental context>.

Example: EU-Rent agrees the word ‘customer’ denotes its shared understanding of ‘rental-customer-ness’ within <rental context>.

Example: EU-Rent agrees the word ‘customer’ denotes its shared understanding of ‘car-purchaser-ness’ within <car-sales context> -- i.e., when EU-Rent disposes of cars after they reach their mileage or age threshold.

Example: EU-Rent agrees the word ‘renter’ denotes its shared understanding of ‘rental-customer-ness’. (within any context).

name

Source:	ISO 1087-1 (English) (3.4.2) [‘appellation’]
Definition:	verbal designation of an individual noun concept
General Concept:	designation
Necessity:	No name is a term
Note:	The expression of a name is typically a proper noun.

nonverbal designation

Definition:	designation that is not expressed as words of a language
Necessity:	No nonverbal designation is a term .
Necessity:	No nonverbal designation is a name .
Note:	A verbal designation, such as a term or name, can contain parts that are nonverbal. Some abbreviations are nonverbal while others, being expressed as words, are terms or names.

icon

Definition:	nonverbal designation whose signifier is a picture
Dictionary Basis:	a usu. pictorial representation [MWCD ‘icon’]

Example:	 as a designation for the concept ‘u-turn’
----------	---

verb symbol

Definition:	designation that <i>represents</i> a verb concept and that <i>is demonstrated by</i> a verb concept wording
Reference Scheme:	a verb concept wording that <i>incorporates</i> the verb symbol
Example:	In the expression, ‘Each customer rents a car ’, ‘rents’ is a verb symbol denoting a verb concept .
Example:	In the expression, ‘A driver of a car returns the car to a branch office ’, ‘of’ is a verb symbol for one verb concept (relating a driver to a car) and ‘returns to’ is another verb symbol denoting a verb concept (relating a driver to a car and a branch office).

verb concept wording incorporates verb symbol

Synonymous Form:	verb symbol <i>is incorporated into</i> verb concept wording
Necessity:	Each verb concept wording <i>incorporates</i> at most one verb symbol .
Necessity:	Each verb symbol <i>is incorporated into</i> at least one verb concept wording .
See:	verb concept wording <i>demonstrates</i> designation

verb concept role designation

Definition:	designation that is of a verb concept role and that is recognizable in use in the context of another role of the same verb concept
Necessity:	No verb concept role designation <i>is a term</i> .
Necessity:	No verb concept role designation <i>is a placeholder</i> .
Necessity:	No verb concept role designation <i>represents</i> a situational role .

- Note: A verb concept role designation should not be confused with a placeholder or with a term for a situational role, even though all of these can have the same expression. A situational role is a general concept and is not a verb concept role.
- Note: A verb concept role designation should not be confused with a placeholder, which is part of a verb concept wording. In uses of a verb concept wording, placeholders are replaced. A verb concept role designation can replace a placeholder. Verb concept role designations occur in statements and definitions to refer to what fills the role.
- Example: The verb concept role designation, ‘CEO’, for a role in the verb concept ‘corporation has CEO’ does not represent a situational role and is not the same thing as the ‘CEO’ placeholder in that verb concept wording. Here we see different designations have the same signifier, ‘CEO’. The verb concept role designation represents the verb concept role in the context of using the verb concept, such as in the phrases ‘EU-Rent’s CEO’ and ‘the CEO of some corporation’. But a situational role, even if defined in terms of the verb concept can be used independently, as in the statement, ‘Every CEO is a person’. The placeholder ‘CEO’ of the verb concept wording ‘corporation has CEO’ is part of the form and gets replaced in each use of the form. In the statement, ‘EU-Rent has exactly one CEO’, the ‘CEO’ placeholder of the verb concept wording ‘corporation has CEO’ is replaced by ‘exactly one CEO’, comprised of a quantifier and the verb concept role designation ‘CEO’, which is understood to represent the verb concept role because of its context: it is used in relation to a corporation.
- Note: Sub clause 13.7.4 shows an example of a verb concept role designation, ‘prior example’, and shows examples of verb concept roles having no verb concept role designation.

11.3.1.3 Designations and Things in the Real-world

term denotes thing

Definition: the thing is an instance of the concept that is represented by the term

thing has name

Definition: the thing is the instance of the individual noun concept that is represented by the name

Synonymous Form: name references thing

Note: A use of an individual noun concept by its name denotes the thing that is in the extension of the individual noun concept.

res

Definition: thing that is not a meaning

res is sensory manifestation of signifier

11.3.1.4 Designation Preference and Prohibition

preferred designation

Definition: designation that is selected by its owning speech community for a given concept from among alternative designations for that concept as being most desirable or productive

Example: EU-Rent’s preferred designations for indicating the USA Dollar, Canadian Dollar, and Mexican Peso are, respectively, “USD”, “CAD”, and “MXN” (ISO 4217 currency codes).

prohibited designation

Definition: designation that is declared unacceptable by its owning speech community

- Example: In EU-Rent, use of the dollar sign (\$) by itself is prohibited, to avoid confusion between the USA Dollar, Canadian Dollar, and Mexican Peso.
- Note: What is prohibited is the use of a given expression to represent a given meaning. The same expression may be permitted, even preferred, to represent another meaning.
- Necessity: No preferred designation is a prohibited designation.

speech community regulates its usage of signifier

expression is unambiguous to speech community

- Definition: the expression is understood by each member of the speech community to represent exactly one and the same meaning
- Note: In SBVR, a fully and accurately styled expression is assumed to be unambiguous. (Formal assessment of the expression, of course, may find that it is not.) The verb concept “expression is unambiguous to speech community” is not used for such expressions.
- Only informal statements (unstyled or partially styled) should use this verb concept. In communicating expressions, recipients need a sense of the viability of what is being communicated. Use of the verb concept to indicate that an expression is unambiguous indicates that an informal assessment has been made and that the meaning of the expression is thought to be clear.
- Caution should be exercised in this regard. Even expressions thought to be self-evidently unambiguous may be found not to be so. Practitioners should generally err on the side of caution, especially in expressing elements of guidance.

11.3.2 Forms of Business Representation

Figure 11.7

This diagram shows the SBVR XMI Metamodel and SBVR vocabulary by two different interpretations. See Clause 13 and Annex C.

11.3.2.1 Representation Formality

Representation Formality

Definition: **the segmentation of the concept ‘representation’ that classifies a representation based on whether or not it is ‘formal’**

informal representation

Definition: **representation in which not every word is annotated (‘tagged’) in accordance with a notation that can be mapped to SBVR**

Necessity: **No informal representation is a formal representation.**

Necessity: **The concept ‘informal representation’ is included in Representation Formality.**

Note: **Some of the words of an informal representation may be annotated -- i.e., defined, or ‘tagged’, terms, names, verbs, or keywords.**

formal representation

- Definition: [representation](#) in which every word is annotated ('tagged') in accordance with a notation that can be mapped to SBVR
- Necessity: [No formal representation is an informal representation.](#)
- Necessity: [The concept 'formal representation' is included in Representation Formality.](#)

11.3.2.2 Concept Expression

description portrays meaning

- Note: The meaning of a description that portrays a concept is most likely not that concept. A description can be a statement, in which case, its meaning is a proposition.

description

- Definition: [representation](#) [that](#) provides a detailed account of something, a verbal portrait
- Dictionary Basis: a spoken or written representation or account of a person, object, or event [NODE 'description']
- Necessity: [No description that portrays a concept is a descriptive example that illustrates that concept.](#)
- Necessity: [No description that portrays a concept is a note that comments on that concept.](#)
- Necessity: [No description that portrays a concept is a reference that supports that concept.](#)

descriptive example illustrates meaning

- Note: The meaning of a descriptive example is typically a proposition.

descriptive example

- Definition: [representation](#) [that](#) provides descriptive material that is a sample of the thing defined
- Source: [based on MWCD and NODE](#)
- Dictionary Basis: one (as an item or incident) that is representative of all of a group or type [MWCD 'example']
- Dictionary Basis: a thing characteristic of its kind or illustrating a general rule [NODE 'example']
- Necessity: [No descriptive example that illustrates a concept is a definition of that concept.](#)
- Necessity: [No descriptive example that illustrates a concept is a description that portrays that concept.](#)
- Necessity: [No descriptive example that illustrates a concept is a note that comments on that concept.](#)
- Necessity: [No descriptive example that illustrates a concept is a reference that supports that concept.](#)
- Example: Chris Cushing is an example of EU-Rent's concept of 'rental customer'.
- Example: The vehicle with VIN#88744332 is an example of EU-Rent's concept of 'rental car'.

note comments on meaning

- Note: The meaning of a note that comments on a concept is most likely not that concept. A note is typically a statement whose meaning is a proposition.

note

- Definition: [representation](#) [that](#) annotates or explains
- Necessity: [No note that comments on a concept is a definition of that concept.](#)

Necessity: [No note that comments on a concept is a description that portrays that concept.](#)
 Necessity: [No note that comments on a concept is a descriptive example that illustrates that concept.](#)
 Necessity: [No note that comments on a concept is a reference that supports that concept.](#)
 Synonym: [remark](#)
 Synonym: [comment](#)

comment

See: [note](#)

remark

See: [note](#)

11.3.2.3 Business Content of a Communication

communication content

Definition: [representation that](#) is a subdivision of a written composition that consists of one or more statements and deals with one point or gives the words of one speaker
 Source: MWCD (1a)
 Synonym: [message content](#)
 Synonym: [document content](#)

document content

See: [communication content](#)

message content

See: [communication content](#)

communication content is composed of representation

Concept Type: [partitive verb concept](#)

reference supports meaning

reference

Definition: [representation that](#) is the mention or citation of a source of information used to direct a reader elsewhere for additional information about [a given concept](#)
 Dictionary Basis: a mention or citation of a source of information in a book or article [NODE 'reference']
 Necessity: [No reference that supports a concept is a definition of that concept.](#)
 Necessity: [No reference that supports a concept is a description that portrays that concept.](#)
 Necessity: [No reference that supports a concept is a descriptive example that illustrates that concept.](#)
 Necessity: [No reference that supports a concept is a note that comments on that concept.](#)
 Example: 'The Highway Code' published by HMSO, 2005.
 Example: The descriptions of car models' capacity, fuel economy, and performance taken from the manufacturers' specifications.

reference points to information source

Definition: the communication content plays the role of an information source for the reference

information source

Concept Type: role

Definition: communication content that is used as a resource to supply information or evidence

11.3.2.4 Sets of Business Representations

speech community representation set

Definition: the set of representations determined by a given speech community to represent in its language all meanings in its body of shared meanings

Synonym: representation set

Reference Scheme: the speech community that determines the speech community representation set

Note: Besides being an element of a speech community representation set, an individual representation can appear multiple times

1. as a component of other representations in that set - e.g., a term can be used in multiple definitions and statements, and
2. in terminological dictionaries and/or rulebooks - once for each time the meaning of the representation appears in the terminological dictionary or rulebook.

speech community representation set includes representation

Definition: the representation is an element of the speech community representation set

Synonymous Form: representation is included in speech community representation set

representation uses vocabulary

Definition: the representation is expressed in terms of the vocabulary

speech community determines speech community representation set

Definition: the speech community is responsible for the expression of representations that are included in the speech community representation set

Necessity: Each speech community representation set is determined by exactly one speech community.

Note: The speech community is responsible for translating the informal representations of the speech community representation set into the language of the speech community.

rulebook

Definition: terminological dictionary plus a collection of representations including at least one guidance statement for each of a set of one or more elements of guidance, together with any number of other representations of facts related to those elements of guidance

Reference Scheme: a URI of the rulebook

Note: Each rulebook includes a terminological dictionary plus, optionally, names of behavioral elements of guidance, and guidance statements, synonymous statements, terms for guidance types, descriptions, references, notes, descriptive examples, and other statements (e.g., regarding enforcement levels) about the behavioral elements of guidance.

rulebook has URI

Definition:

the URI uniquely identifies the rulebook

Necessity:

Each URI is the URI of at most one rulebook.

Note:

A rulebook contains representations (designations, verb concept wordings, definitions, notes, descriptive examples, etc.) of all meanings of a body of shared meanings. This can include representations of elements of guidance when a body of shared guidance is included in a body of shared meanings.

Contrast a rulebook with a vocabulary, which contains only designations and verb concept wordings. Also contrast a terminological dictionary, which contains everything that is in a rulebook except representations of behavioral elements of guidance.

12 Business Rules

12.1 Vocabulary for Describing Business Rules

Vocabulary for Describing Business Rules

Language:

English

Included Vocabulary:

Vocabulary for Describing Business Vocabularies

12.2 Categories of Guidance

The *common sense* understanding of ‘rule’ is that a rule always tends to remove some degree of freedom. This *common sense* understanding should be contrasted with that for ‘advice’, where a degree of freedom is never removed, even potentially.

The degree of freedom removed by a rule might concern the behavior of people (in the case of an operative business rule), or their understanding of concepts (in the case of a structural rule). In the latter case, the restricting of freedom is built-in (i.e., “structural” or “by definition”). In the former case, people can still potentially violate or ignore the rule - that is a matter of free will, appropriate enforcement, and sometimes discretion (for example if the rule is offered simply as a guideline or suggestion).

Nonetheless, an operative business rule always mandates or suggests some out-of-bounds criteria for behavior, thereby potentially removing a degree of freedom. For example, the meaning of “It is prohibited that an order be paid by promissory note” indicates that workers are not completely free to accept IOUs for payment of orders. That particular degree of freedom has been removed or diminished. Depending on enforcement level, violating the rule could well invite response, which might be anything from immediate prevention and/or severe sanction, to mild tutelage. Note that other degrees of freedom have not been removed or diminished by this particular rule. For example, unless other rules pertain to how orders are paid, workers are free to accept cash, credit cards, or other means of payment - those means are allowed. The general implication is that rules indirectly prescribe what is allowable - whatever the rules do not specifically proscribe is allowed.

An advice is just the opposite of a rule. Whereas a rule always potentially removes some degree of freedom, an advice always confirms or reminds that some degree of freedom does exist or is allowed. That degree of freedom might concern the behavior of people (in the case of an operative business rule), or their understanding of concepts (in the case of a structural rule).

It might be helpful to think of an advice as an ‘un-rule’ or ‘no-rule’. For example, the meaning of “It is permitted that an order be paid by cash” is that such behavior is allowed - that indeed, paying by cash is acceptable. In other words, there is (or should be) no rule to the contrary.

Since an advice never removes degrees of freedom, why is it sometimes useful to capture? There are many possible reasons, but probably foremost among them are to re-assure workers or others that some degree of freedom does exist; to use as a basis for admonishing workers about applying some rule that actually does not exist; or to ‘remember’ the resolutions to some rule-related issue where the outcome was in favor of ‘no rule’.

Figure 12.1

This diagram shows the SBVR XML Metamodel and SBVR vocabulary by two different interpretations. See Clause 13 and Annex C.

12.2.1 Guidance

body of shared guidance

Definition: all of the elements of guidance within a body of shared meanings

body of shared meanings includes body of shared guidance

Definition: the body of shared guidance is the set of elements of guidance that are included in the body of shared meanings

Synonymous Form: [body of shared guidance is included in body of shared meanings](#)

body of shared guidance includes element of guidance

Synonymous Form: [element of guidance is included in body of shared guidance](#)

element of guidance

General Concept: [proposition](#)

Definition: means that guides, defines, or constrains some aspect of an enterprise

Note: This sense of ‘means’ (as in ‘ends and means’, rather than ‘is meant as’) arises from the Business Motivation Model [BMM].

Note: The formulation of an element of guidance is under an enterprise’s control by a party authorized to manage, control or regulate the enterprise, by selection from alternatives in response to a combination of assessments.

element of guidance is practicable

Concept Type: [characteristic](#)

Definition: [the element of guidance](#) is sufficiently detailed and precise that a person who knows [the element of guidance](#) can apply it effectively and consistently in relevant circumstances to know what behavior is acceptable or not, or how something is understood

Dictionary Basis: able to be done or put into practice successfully; able to be used, useful [ODE]

Note: The sense intended is: “It’s actually something you can put to use or apply.”

Note: The behavior, decision, or calculation can be that person’s own.

Note: Whether or not some element of guidance is practicable is decided with respect to what a person with legitimate need can understand from it.

- For an operative business rule, this understanding is about the behavior of people and what form compliant behavior takes.
- For a structural rule, this understanding is about how evaluation of the criteria vested in the rule always produces some certain outcome(s) for a decision or calculation as opposed to others.

Note: A practicable business rule is also always free of any indefinite reference to people (e.g., “you,” “me”), places (e.g., “here”), and time (e.g., “now”). By that means, if the person is displaced in place and/or time from the author(s) of the business rule, the person can read it and still fully understand it, without (a) assistance from any machine (e.g., to “tell” time), and (b) external clarification.

element of governance

Definition: [element of guidance](#) that is concerned with directly controlling, influencing, or regulating the actions of an enterprise and the people in it

Dictionary Basis: conduct the policy, actions, and affairs of (a state, organization, or people) with authority: control, influence, or regulate (a person, action, or course of events) [ODE, “govern”]

element of governance is directly enforceable

Definition: violations of [the element of governance](#) can be detected without the need for additional interpretation of the [element of governance](#)

Concept Type: [characteristic](#)

Note: 'Directly enforceable' means that a person who knows about the element of governance could observe relevant business activity (including his or her own behavior) and decide directly whether or not the business was complying with the element of governance.

Necessity: Each element of governance that *is directly enforceable is practicable*.

business policy

Definition: element of governance that *is not directly enforceable* whose purpose is to guide an enterprise

Note: Compared to a Business Rule, a Business Policy tends to be:

- less structured
- less discrete or not atomic
- less carefully expressed in terms of a standard vocabulary
- not directly enforceable.

Dictionary Basis: definite course or method of action selected (as by a government, institution, group, or individual) from among alternatives and in the light of given conditions to guide and usually determine present and future decisions [MWUD "Policy" 5a]

Necessity: No business policy is a business rule.

Example: The policy expressed as "A prisoner is considered to be on a hunger strike after missing several meals in a row."

Example: The policy expressed as "The prison medical authority will intervene if a hunger striker's life is in danger."

Example: The EU-Rent policy expressed as "Rental cars must not be exported."

Example: The policy expressed as "Each customer who complains will be personally contacted by a representative of the company."

proposition is based on verb concept

Definition: the proposition is formulated using the verb concept

Example: The EU-Rent business rule that is expressed as "It is obligatory that each rental specifies a car group." (or, in RuleSpeak, "A rental must have a car group.") is based on the EU-Rent verb concept 'rental specifies car group'.

12.2.2 Rules

rule

Definition: proposition that is a claim of obligation or of necessity

Dictionary Basis: one of a set of explicit or understood regulations or principles governing conduct or procedure within a particular area of activity ... a law or principle that operates within a particular sphere of knowledge, describing, or prescribing what is possible or allowable. [ODE]

business rule

Definition: rule that *is* under business jurisdiction

General Concept: rule, element of guidance

Note: A rule's being under business jurisdiction means that it is under the jurisdiction of an authority that can opt to change or discard the rule at its own discretion. Laws of physics may be relevant to a company; legislation and regulations may be imposed on it; external standards and best practices (other than business rules) may be relied upon. These things are not business rules

from the company's perspective, since it does not have the standing to change them. The company will decide how to react to laws and regulations, and will create or adopt business rules to ensure compliance with the laws and regulations. Similarly, it will create or adopt business rules to ensure that standards or best practices (other than business rules) are implemented as intended. See sub clause A.2.3.

Note: See sub clause E.2.3 and the OMG's Business Motivation Model [BMM], which shares the concepts 'business policy' and 'business rule' with SBVR. In the BMM, business policy and business rule are kinds of directive, and regulation is a kind of influencer. Influencers are related indirectly to directives, via potential impact and assessment. This supports stake holders of the business in identifying the impacts of influencers on the business and then assessing what directives are needed to deal with these impacts. The enterprise BMM can provide information on earlier, relevant assessments, the directives that were created or changed, the courses of action that were adopted, and the desired results (which can be compared with actual results if they are available).

There is also a special relationship between directive and regulation - that a directive from an authoritative source within an enterprise may be treated like a regulation by other organization units in the enterprise. For example, if the Health and Safety Unit of a business issued a directive about safe handling of products and materials, other organization units (such as Manufacturing, Warehousing and Distribution) would treat it as a regulation, in that they would have to comply with it in an acceptable way, although their assessments of its impact on their operations and their decisions on compliance might well be different.

business rule is derived from business policy

Synonymous Form: [business policy is basis for business rule](#)

structural rule

Definition: [rule that](#) is a claim of [necessity](#)

Synonym: [definitional rule](#)

definitional rule

See: [structural rule](#)

structural business rule

Definition: [structural rule that is a business rule](#)

Necessity: [Each structural business rule is practicable.](#)

Synonym: [definitional business rule](#)

definitional business rule

See: [structural business rule](#)

operative business rule

Definition: [business rule that](#) is a claim of [obligation](#)

Definition: [element of governance that is directly enforceable](#)

Dictionary Basis: a prescribed, suggested, or self-imposed guide for conduct or action : a regulation or principle
<his parents laid down the rule that he must do his homework before going out to play> <a very sound rule for any hiker is to mind his own business [...] F.D.Smith & Barbara Wilcox>
<made it a rule never to lose his temper> [...] [MWU (1a) 'rule']

Dictionary Basis: a prescribed guide for conduct or action [MWCD 'rule']
Necessity: No [operative business rule](#) is a [structural business rule](#).
Synonym: [behavioral business rule](#)

[behavioral business rule](#)

See: [operative business rule](#)

12.2.3 Enforcement

[enforcement level](#)

Definition: a position in a graded or ordered scale of values that specifies the severity of action imposed in order to put or keep [an operative business rule](#) in force
Dictionary Basis: a position on a real or imaginary scale of amount, quantity, extent, or quality [NODE 'level']
Dictionary Basis: compel observance of or compliance with [NODE 'enforcement']
Synonym: [level of enforcement](#)
Example: An example set of levels of enforcement, based on [BMM]

Enforcement Level: [strict](#)

Definition: strictly enforced (If you violate the rule, you cannot escape the penalty.)

Enforcement Level: [deferred](#)

Definition: deferred enforcement (Strictly enforced, but enforcement may be delayed — e.g., waiting for resource with required skills.)

Enforcement Level: [pre-authorized](#)

Definition: pre-authorized override (Enforced, but exceptions allowed, with prior approval for actors with before-the-fact override authorization.)

Enforcement Level: [post-justified](#)

Definition: post-justified override (If not approved after the fact, you may be subject to sanction or other consequences.)

Enforcement Level: [override](#)

Definition: override with explanation (Comment must be provided when the violation occurs.)

Enforcement Level: [guideline](#)

Definition: guideline (suggested, but not enforced.)

[operative business rule](#) *has* [enforcement level](#)

12.2.4 Possibilities and Permissions

[advice](#)

Definition: [element of guidance](#) *that is practicable and that* is a claim of [permission](#) or of [possibility](#)

Necessity: [No business policy is an advice.](#)
Necessity: [No business rule is an advice.](#)
Synonym: [business advice of permission or possibility](#)

advice is derived from business policy

Synonymous Form: [business policy is basis for advice](#)

advice of possibility

Definition: [advice that](#) is a claim of [possibility](#)
Note: Every necessity implies a possibility. So if a necessity is introduced by a structural rule, there is no practical reason to introduce the implied possibility. In such cases, best practice generally favors keeping the number of elements of guidance to be managed to a minimum.
Example: (In a bank) The element of guidance that “It is possible that an account balance is negative.”
Necessity: [No advice of possibility is an advice of permission.](#)

advice of contingency

Definition: [advice of possibility that](#) is a claim of [contingency](#)
Note: The purpose of an advice of contingency is to preempt application of definitional “rules” that might be assumed to exist, but are not actually included in the body of shared guidance of the authority. Often, the reason for this assumption in a business is that other, similar businesses have such rules. Typically, the reason for providing such explicit advice is that people in the business have mistakenly applied the non-existent rule in the past.
Note: In alethic logic, a proposition that is possible but not necessary is termed ‘contingent’. If people in a business were to treat it as a necessity, they would miscategorize things in the real world. This typically leads to refusal of activity (that should be permitted) because unnecessary preconditions are not met, e.g., refusing to accept a rental booking because the person wishing to rent is under 21.
Example: (In EU-Rent) Advising that it is not necessary for a qualified driver to be over 21. This might be expressed in various ways, for example as: “It is neither necessary nor impossible that the age of a qualified driver is at least 21,” or “It is possible (but not necessary) that a qualified driver be under 21.”
Example: (In EU-Rent) Advising that it is not necessary for a bad experience that occurs during a rental to be notified before the end of the rental. This might be expressed in various ways, for example as: “It is neither necessary nor impossible that the notification date/time of a bad experience during a rental is the actual return date/time of the rental or earlier.” It is possible (but not necessary) that the notification of a bad experience during a rental occurs after the car has been returned.”

advice of permission

Definition: [advice that](#) is a claim of [permission](#)
Note: Every obligation implies a permission. So if an obligation is introduced by a behavioral rule, there is no practical reason to introduce the implied permission. In such cases, best practice generally favors keeping the number of elements of guidance to be managed to a minimum.
Example: (In a bank) There is no rule that a person must be over some given age in order to open a savings account: “There is no minimum age for opening a savings account.” This is understood as an advice of permission because ‘minimum age’ is defined as “age that must be reached in order to take part in a given activity” and no restriction has been placed on it. In other words, the behavior ‘opening a bank account’ is not to be disallowed based on age.

Example: There is no rule that orders placed by FAX will not be accepted: “Placing an order by FAX is acceptable.” In other words, placing an order by FAX is not prohibited.

advice of optionality

Definition: [advice of permission](#) **that** is a claim of [optionality](#)

Note: The purpose of an advice of optionality is to preempt application of behavioral "rules" that might be assumed to exist, but are not actually included in the body of shared guidance of the authority. Often, the reason for this assumption in a business is that other, similar businesses have such rules. Typically, the reason for providing such explicit advice is that people in the business have mistakenly applied the non-existent rule in the past.

Note: In deontic logic, a proposition that is permissible but not obligatory is termed ‘optional’. If people in a business were to treat it as an obligation, they would demand compliance that is not required by the business, e.g., to be shown picture id, or that the car be driven to the specified return branch (as the following examples illustrate).

Example: (In EU-Rent) Advising that it is not obligatory that a renter show picture identification at the time of a rental pick-up. This might be expressed in various ways, for example as: “It is neither obligatory nor prohibited that at rental pick-up time the renter shows picture identification,” or “It is not obligatory (but permitted) that a renter shows picture id in order to pick up his car.”

Example: (In EU-Rent) Advising that it is not obligatory (or prohibited) that a rented car be dropped off only at the return branch specified in the rental agreement. This might be expressed, for example, as “At the end of a rental, it is not obligatory (but permitted) that a rental car be dropped off at the rental agreement-specified EU-Rent return branch.”

12.3 Statements of Guidance

The surface syntax people use to express guidance is language-specific. It is also dependent on the particular rule language (e.g., SBVR Structured English, RuleSpeak, ORM, etc.). This clause does not standardize any particular rule language. Instead, it provides a normative vocabulary for the kinds of guidance statements that business people assert. These kinds of guidance statements are general with respect to any particular language.

The categories presented in this sub clause are intended for business people. Business people see and hear surface syntax. Therefore, the categories defined in 12.2 are based on form or style of expression. For example, if a business person says “It is obligatory that not p,” the form or style of the expression remains an obligation statement. That interpretation reflects the ‘common sense’ of the statement.

This emphasis on form or style of expression distinguishes this sub clause from Clause 10, which provides deeper logical analysis. For example, if a business person says “It is obligatory that not p,” logical analysis following Clause 10 takes the meaning of the expression to be a prohibition (which might not be “common sense”). The key to distinguishing the perspective of this sub clause from the logical analysis of Clause 10 is emphasized by the unfailing use of “statement” in the names of the concepts in this sub clause. When “statement” appears, it is always the case that the concept so named refers to the style and form of surface expression, rather than underlying meaning based on logical analysis.

Figure 12.2

This diagram shows the SBVR XMI Metamodel and SBVR vocabulary by two different interpretations. See Clause 13 and Annex C.

12.3.1 Categories of Business Statement

guidance statement

Definition: [statement](#) that [expresses](#) an [element of guidance](#)

Definition: [statement](#) that provides advice or information aimed at resolving a problem or difficulty, especially as given by someone in authority

Dictionary Basis: a statement that provides advice or information aimed at resolving a problem or difficulty, especially as given by someone in authority [NODE 'guidance']

Kind of Guidance Statement

Definition: the [categorization scheme](#) of the [concept](#) 'guidance statement' that [classifies](#) a [guidance statement](#) [based on](#) the surface syntax of the [guidance statement](#)

business policy statement

Definition: [guidance statement](#) that [expresses](#) a [business policy](#)

Necessity: The [concept](#) 'business policy statement' is included in [Kind of Guidance Statement](#).

rule statement

Definition: [guidance statement](#) that [expresses](#) an [operative business rule](#) or a [structural rule](#)

Necessity: The [concept](#) 'rule statement' is included in [Kind of Guidance Statement](#).

structural rule statement

- Definition: [rule statement that expresses a structural rule](#)
- Note: One structural rule can be expressed as various equivalent kinds of statements by introducing or removing negation. The following are examples of the same rule, expressed in three forms.
- Example: [as a [necessity statement](#)] “It is necessary that the pick-up branch of a one-way rental is not the return branch of that rental.”
- Example: [as an [impossibility statement](#)] “It is impossible that the pick-up branch of a one-way rental is the return branch of that rental.”
- Example: [as a [restricted possibility statement](#)] “It is possible that the pick-up branch of a rental is the return branch of the rental only if the rental is not a one-way rental.”

operative business rule statement

- Definition: [rule statement that expresses an operative business rule](#)
- Necessity: [No operative business rule statement is a structural rule statement.](#)
- Note: One operative business rule can be expressed as various equivalent kinds of statements by introducing or removing negation. The following are examples of the same rule, expressed in three forms.
- Example: [as an [obligation statement](#)] “It is obligatory that a rental that is open has no driver that is a barred driver.”
- Example: [as a [prohibition statement](#)] “It is prohibited that a rental be open if a driver of the rental is a barred driver.”
- Example: [as a [restricted permission statement](#)] “It is permitted that a rental be open only if no driver of the rental is a barred driver.”

advice statement

- Definition: [guidance statement that expresses an advice of permission or an advice of possibility](#)
- Necessity: [The concept ‘advice statement’ is included in Kind of Guidance Statement.](#)

statement of advice of permission

- Definition: [advice statement that expresses an advice of permission](#)
- Note: One advice of permission can be expressed as various equivalent kinds of statements by introducing or removing negation. The following are examples of the same advice, expressed in alternative forms.
- Example: [as a [permission statement](#)] “It is permitted that the drop-off branch of a rental is not the return branch of the rental.”
- Example: [as a [non-obligation statement](#)] “It is not obligatory that the drop-off branch of a rental be the return branch of the rental.”
- Example: [as a [non-obligation statement](#)] “The drop-off branch of a rental need not be the return branch of the rental.”

statement of advice of possibility

- Definition: [advice statement that expresses an advice of possibility](#)
- Example: “The notification date/time of a bad experience that occurs during a rental can be after the actual return date/time of the rental.”
- Necessity: [No statement of advice of possibility is a statement of advice of permission.](#)

- Note: One advice of possibility can be expressed as various equivalent kinds of statements by introducing or removing negation. The following are examples of the same advice, expressed in two forms.
- Example: [as a [possibility statement](#)] “It is possible that the notification date/time of a bad experience that occurs during a rental is after the actual return date/time of the rental.”
- Example: [as a [non-necessity statement](#)] “It is not necessary that the notification date/time of a bad experience that occurs during a rental be on or before the actual return date/time of the rental.”

12.3.2 Business Statements

12.3.2.1 Business Statements of Operative Business Rules

obligation statement

- Definition: [operative business rule statement](#) that is expressed positively in terms of [obligation](#) rather than negatively in terms of [prohibition](#)
- Necessity: [No obligation statement is a prohibition statement.](#)
- Necessity: [No obligation statement is a restricted permission statement.](#)
- Example: “It is obligatory that a rental incurs a location penalty charge if the drop-off location of the rental is not the EU-Rent site of the return branch of the rental.”
- Example: “A rental must incur a location penalty charge if the drop-off location of the rental is not the EU-Rent site of the return branch of the rental.”

prohibition statement

- Definition: [operative business rule statement](#) that is expressed negatively in terms of [prohibition](#) rather than positively in terms of [obligation](#)
- Necessity: [No prohibition statement is a restricted permission statement.](#)
- Example: “It is prohibited that the duration of a rental be more than 90 rental days.”
- Example: “The duration of a rental must not be more than 90 rental days.”

restricted permission statement

- Definition: [operative business rule statement](#) that is expressed as [permission](#) being granted only when a given condition is met
- Example: “It is permitted that a rental is open only if an estimated rental charge is provisionally charged to the credit card of the renter of the rental.”
- Example: “A rental may be open only if an estimated rental charge is provisionally charged to the credit card of the renter of the rental.”
- Note: A restricted permission statement should not be confused with a statement of advice of permission. The latter should never contain ‘only’, which is always interpreted as eliminating or diminishing a degree of freedom (i.e., indicating the presence of a rule). This inclusion of ‘only’ is the key characteristic of restricted permission statements.
- Note: Every restricted permission statement can be rephrased as a conditional prohibition statement. The pattern “it is permitted that p only if q ” can be stated equivalently as “it is prohibited that p if not q ” or “it is not permitted that p if not q ” (refer to Clause 10). For example, the following three statements mean the same thing:
1. “It is permitted that a rental is open only if an estimated rental charge is provisionally charged to the credit card of the renter of the rental.”

2. “It is prohibited that a rental is open if an estimated rental charge is not provisionally charged to the credit card of the renter of the rental.”
3. “It is not permitted that a rental is open if an estimated rental charge is not provisionally charged to the credit card of the renter of the rental.”

12.3.2.2 Business Statements of Structural Rules

necessity statement

- Definition: [structural rule statement](#) that is expressed positively in terms of [necessity](#) rather than negatively in terms of [impossibility](#)
- Necessity: [No necessity statement is an impossibility statement.](#)
- Necessity: [No necessity statement is a restricted possibility statement.](#)
- Example: “It is necessary that each rental has exactly one requested car group.”
- Example: “Each rental always has exactly one requested car group.”

impossibility statement

- Definition: [structural rule statement](#) that is expressed negatively in terms of [impossibility](#) rather than positively in terms of [necessity](#)
- Necessity: [No impossibility statement is a restricted possibility statement.](#)
- Example: “It is impossible that the same rental car is owned by more than one branch.”
- Example: “The same rental car is never owned by more than one branch.”

restricted possibility statement

- Definition: [structural rule statement](#) that is expressed as [possibility](#) being acknowledged only when a given condition is met
- Example: “It is possible that a rental is an open rental only if the rental car of the rental has been picked up.”
- Example: “A rental can be an open rental only if the rental car of the rental has been picked up.”
- Note: A restricted possibility statement should not be confused with a statement of advice of possibility. The latter should never contain ‘only’, which is always interpreted as eliminating or diminishing a degree of freedom (i.e., indicating the presence of a rule). This inclusion of ‘only’ is the key characteristic of restricted possibility statements.
- Note: Every restricted possibility statement can be rephrased as a conditional impossibility statement. The pattern “it is possible that p only if q ” can be stated equivalently as “it is impossible that p if not q ” or “it is not possible that p if not q ” (refer to Clause 10). For example, the following three statements mean the same thing:
1. “It is possible that a rental is an open rental only if the rental car of the rental has been picked up.”
 2. “It is impossible that a rental is an open rental if the rental car of the rental has not been picked up.”
 3. “It is not possible that a rental is an open rental if the rental car of the rental has not been picked up.”

12.3.2.3 Business Statements of Permission

permission statement

- Definition: [statement of advice of permission](#) that is expressed positively in terms of [permission](#) rather than negatively in terms of [non-obligation](#)
- Necessity: No [permission statement](#) is a [non-obligation statement](#).
- Example: “It is permitted that the drop-off branch of a rental is not the return branch of the rental.”

non-obligation statement

- Definition: [statement of advice of permission](#) that is expressed negatively in terms of [non-obligation](#) rather than positively in terms of [permission](#)
- Example: “It is not obligatory that the drop-off branch of a rental be the return branch of the rental.”
- Example: “The drop-off branch of a rental need not be the return branch of the rental.”

optionality statement

- Definition: [statement of advice of permission](#) that expresses an [advice of optionality](#)
- Note: An [optionality statement](#) may take various forms, each expressing the meaning of the same [advice of optionality](#), as illustrated by the following examples.
- Example: “It is neither prohibited nor obligatory that the renter shows photo identification at the pick-up time of a rental.”
- Example: “It is permitted but not obligatory that the renter shows picture identification at the pick-up time of the rental.”

12.3.2.4 Business Statements of Possibility

possibility statement

- Definition: [statement of advice of possibility](#) that is expressed positively in terms of [possibility](#) rather than negatively in terms of [non-necessity](#)
- Necessity: No [possibility statement](#) is a [non-necessity statement](#).
- Example: “It is possible that the notification date/time of a bad experience that occurs during a rental is after the actual return date/time of the rental.”
- Example: “The notification date/time of a bad experience that occurs during a rental can be after the actual return date/time of the rental.”

non-necessity statement

- Definition: [statement of advice of possibility](#) that is expressed negatively in terms of [non-necessity](#) rather than positively in terms of [possibility](#)
- Example: “It is not necessary that the notification date/time of a bad experience that occurs during a rental be on or before the actual return date/time of the rental.”

contingency statement

- Definition: [statement of advice of possibility](#) that expresses an [advice of contingency](#)
- Note: A [contingency statement](#) may take various forms, each expressing the meaning of the same [advice of contingency](#), as illustrated by the following examples.
- Example: “It is possible but not necessary that a renter’s age is less than 21 years.”
- Example: “It is neither impossible nor necessary that a renter’s age is less than 21 years.”

12.4 Fundamental Principles for Elements of Guidance

12.4.1 The Severability Principle

Principle: The meaning of an element of guidance may be expressed separately from any other element of guidance; nonetheless, a body of shared guidance that includes the element of guidance will be evaluated as if all the elements of guidance had been expressed jointly and all had to hold true.

In everyday business, elements of guidance are individual elements of meaning that exist separately. Often, they are also expressed separately – e.g., by individual sentences. In a body of shared guidance of any size, such separate expression of dissimilar or disjoint elements of guidance is a practical necessity for readability and manageability.

In SBVR, a body of shared guidance is nonetheless logically considered as a whole. In other words, each element of guidance is always applied in all situations where that element of guidance is relevant – even if expressed separately. This is true even if the element of guidance is expressed without direct reference to related elements of guidance that are relevant for the same situation.

This fundamental understanding is called the *Severability Principle*.¹

The MWUD definition of “severable” is:

capable of being severed ... ; especially : capable of being divided into legally independent rights or obligations used of a statute or contract of which the part to be performed consists of distinct items to which the consideration may be apportioned so that the invalidity or failure of performance as to one item does not necessarily affect the others

This captures the sense of what SBVR means by ‘severable’. If one element of guidance is invalidated or violated somehow, the rest still apply.

It should be noted that expressing elements of guidance separately and without reference to related elements of guidance may increase the chance of conflicts, but does not create it per se. Even a single element of guidance can have internal conflicts. Conflicts must be resolved by proper specification, including cases where exceptions are intended, as discussed in “Accommodations, Exceptions and Authorizations” on page 185.

It should also be noted that the *Severability Principle* does not apply across separate bodies of shared guidance. Therefore conflicts and exceptions, as discussed in “Accommodations, Exceptions and Authorizations” on page 185, can only exist within a single body of shared guidance. They cannot exist across two or more bodies of shared guidance.

12.4.2 The Accommodation Principle

Principle: An element of guidance whose meaning conflicts with some other element(s) of guidance must be taken that way; if no conflict is intended, the element(s) of guidance must be expressed in such a way as to avoid the conflict.

Exceptions to elements of guidance must be accommodated explicitly; that is, cases where exceptions to elements of guidance are intended must be worded in such a way to avoid any conflict in the meanings.

1. This SBVR principle is the business counterpart to what in propositional logic is often called the *universal ‘and’*. This assumption requires that all separate Propositions be true (for a body of shared guidance). Therefore, an implicit ‘and’ must be considered to exist between all such Propositions.

In SBVR, statements can mean only what the actual words presented in the statements indicate they mean. Therefore, to indicate that an exception is intended always requires additional or alternative specification (i.e., *accommodation*). Otherwise the meanings of the statements would simply (and necessarily) be taken to be in conflict.

12.4.3 The Wholeness Principle

Principle: An element of guidance means only exactly what it says, so it must say everything it means.

Each element of guidance must be self-contained; that is, no need to appeal to any other element(s) of guidance should ever arise in understanding the full meaning of a given element of guidance.

The full impact of an element of guidance for a body of shared guidance, of course, cannot be understood in isolation. For example, an element of guidance might be in conflict with another element of guidance, or act as an authorization in the body of shared guidance. The *Wholeness Principle* simply means that if a body of shared guidance is deemed free of conflicts, then with respect to guidance, the full *meaning* of each element of guidance does not require examination of any other element of guidance. In other words, each element of guidance can be taken at face value for whatever it says.

12.5 Accommodations, Exceptions and Authorizations

Figure 12.3

This diagram shows the SBVR XMI Metamodel and SBVR vocabulary by two different interpretations. See Clause 13 and Annex C.

12.5.1 Relating Elements of Guidance to States of Affairs

element of guidance authorizes state of affairs

Definition: **the element of guidance** entails that **the state of affairs may be an actuality**

Synonymous Form: **element of guidance gives permission for state of affairs**

element of guidance obligates state of affairs

Definition: **the element of guidance** entails that **the state of affairs must be an actuality**

element of guidance prohibits state of affairs

Definition: the element of guidance entails that the state of affairs must not be an actuality

12.5.2 Authorizations

SBVR makes a ‘light world’² assumption about rules. In a *light world*, anything that is not expressly prohibited is assumed permitted, and anything not expressly declared as impossible is assumed possible. Business rule practice indicates that this choice is the appropriate one for the large majority of business problems.

Occasionally, practitioners may discover ‘dark areas in a light world’ – areas in which the opposite assumption is appropriate. In such a *dark area*, anything not expressly permitted is assumed prohibited, or anything not expressly declared as possible is assumed impossible. Dark areas of the former kind – the more important and common of the two cases – might involve use of, and/or access to, resources that are deemed especially sensitive, dangerous, scarce, and/or valuable. For that reason, it makes sense to grant permission for use and/or access explicitly. Such permissions are often called ‘authorizations’.

In everyday business language, an *authorization* is generally understood to mean a sanction or a warrant [MWUD].

[MWUD “sanction” noun]: 6a. explicit permission or recognition by one in authority that gives validity to the act of another person or body

[MWUD “warrant” noun]: 2a. a commission or document giving authority to do something : an act, instrument, or obligation by which one person authorizes another to do something which he has not otherwise a right to do and thus secures him from loss or damage

For SBVR, it is important to note that an authorization is *explicit* (from “sanction”), and that without it, there is *not otherwise a right to do something* (from “warrant”).

12.5.3 Exceptions

Authorizations fall under the more general topic of *exception*. In everyday business language, to ‘make an exception’ is generally understood to mean [MWUD “exception” 1] “the act of excepting or excluding: exclusion or restriction (as of a class, statement, or rule) by taking out something that would otherwise be included.” An ‘exception’ is what is omitted from consideration.

In SBVR, the *Severability Principle* permits elements of guidance to be given separately (individually), raising the possibility that one element of guidance might actually be intended as an exception with respect to another. The general element of guidance and its exceptions are always in the same body of shared guidance.

SBVR’s approach to exceptions, which includes authorizations, is based on the fundamental principles for elements of guidance given in sub clause 12.3. The following describes how exceptions and authorizations may be specified in SBVR.

12.5.4 Approaches to Capturing Accommodations, Exceptions and Authorizations

Approach 1 – General Elements of Guidance that Accommodate More Specific Cases

This approach uses the verb concepts specified above (in 12.4.1) to allow for more specific cases to be specified for some more general element of guidance. This discussion will use the ‘element of guidance authorizes state of affairs’ verb

2. Ronald G. Ross, “The Light World vs. the Dark World ~ Business Rules for Authorization,” Business Rules Journal, Vol. 5, No. 8 (August 2004), URL: <http://www.BRCommunity.com/a2004/b201.html>

concept, but it should be noted that the other two verb concepts would be applied similarly, as appropriate to the business situation.

A state of affairs being ‘authorized’ means that some specific element of guidance in a body of shared guidance entails that the state of affairs may validly occur, i.e., is not an error or conflict with the more general rule. Support for exceptions (and authorizations) in this approach is accomplished as follows.

- An operative business rule is specified to declare that some given area of business activity is prohibited except where there is some explicit advice of permission given (i.e., a ‘dark’ area is declared).
- Explicit advice(s) of permission, qualified as appropriate, are specified to declare selective exceptions/authorizations. Without such permissions, there would otherwise be no right to do something.

In general, a *logical OR* is always assumed between the more specific cases given separately from the more general element of guidance. The body of shared guidance can contain any number of ‘exceptions’ to general cases without introducing conflicts as long as the general case element of guidance allows for exceptions.

The two Examples illustrate different subjects for authorization. The first authorizes an action (use of a vehicle on an ice road) under given conditions, whereas the second authorizes people to carry out an action (making a payment).

EXAMPLE

Two guidance statements, expressing a general rule and a more specific case for EU-Rent:

Vehicle Usage Rule

A vehicle may use an ice road only if the use is authorized by a Vehicle Usage Advice.

Arctic Circle Exemption

Any ice road that is north of the Arctic Circle may be used by any vehicle.

The Arctic Circle Exemption is a Vehicle Usage Advice.

These elements of guidance work together like this:

The first element (an operative business rule) sets up the *dark area*, prohibiting any use that is not explicitly authorized. It does this by use of the verb concept ‘element of guidance authorizes state of affairs’.

The second element is one of perhaps many Vehicle Usage Advices. The concept ‘Vehicle Usage Advice’ is a category of advices within EU-Rent’s body of shared guidance.

Note that this Example assumes the standard SBVR constructs have been used, e.g., ‘vehicle’ and ‘ice road’ are assumed to be defined terms; as well as the verb concept (vehicle uses ice road) being defined and objectified as ‘use’. For simplicity, ‘being north of the Arctic Circle’ is taken to be a characteristic of an ice road, but other, more elaborate solutions could have been worked out.

EXAMPLE

Three guidance statements, expressing a general case and two more specific cases, with facts that classify the specific cases and connect them to the general case:

Guidance Statements:

Payments Business Rule

A person may make a payment only if a Payment Authorization authorizes that the person make the payment.

Senior Manager Exemption

Any senior manager may make any payment.

Jane Smith may make any payment.

Facts:

The Senior Manager Exemption is a Payment Authorization.

“Jane Smith may make any payment” is a Payment Authorization.

The first element (an operative business rule) sets up the *dark area*, prohibiting any payment that is not explicitly authorized. The verb concept used is ‘element of guidance authorizes state of affairs’.

The second element is a blanket advice of permission that allows any person who is a senior manager to make a payment. The third element stipulates that a specific person (Jane Smith) may make payments.

This Example assumes the defined verb concept ‘person makes payment’. It also assumes that the terms used are defined (e.g., person, payment) and that Jane Smith is a known person (and no assumption beyond that is made about her). The two facts classify the second and third elements as ‘Payment Authorizations’, a category of advices of permission in the body of shared guidance, and thus relate them to the general case, in which ‘Payment Authorization’ plays a role.

Regarding any person and payment, the *exception condition* of the rule statement is that the person be explicitly permitted to make the payment, either directly (as in the case of Jane Smith) or indirectly (as in the case of any senior manager). The advice of permission statements express, for certain persons and any payment, that a person is permitted to make the payment. It can be determined, for every instance of the verb concept ‘person makes payment’, that the condition is satisfied. As long as a person satisfies either *exception condition* of the rule, that person is permitted to make any payment – i.e., that he or she has ‘authorization’.

Approach 2 – Using a Business Concept

Another acceptable approach, illustrated below by a reworking of the second Example given for Approach 1, is that the business has some concept(s) to help express authorizations.

EXAMPLE

Consider the following rule and supporting statements that use the concept ‘[authorized payer](#)’, which has been defined as “[person that may make any payment](#)”.

Rule Statement: **Only an [authorized payer](#) may make a [payment](#).**

Specification of Authorized Payers:

- **Each [senior manager](#) is an [authorized payer](#).**
- **[Jane Smith](#) is an [authorized payer](#).**

Given the definition of ‘[authorized payer](#)’, these two statements meet the same business requirement as the advice statements in the second Example given for Approach 1 – that senior managers and Jane Smith may make any payment. Regardless of the definition of ‘[authorized payer](#)’, these two statements clearly satisfy the condition of the rule statement by identifying instances of ‘[authorized payer](#)’, which is the concept considered by the condition in the rule.

Approach 3 – Formulating Elements of Guidance to Avoid Exceptions

A third approach is to simply specify a set of elements of guidance whose conditions are mutually-exclusive.

EXAMPLE

Two rules, expressed as individual statements with mutually-exclusive conditions:

1. **The [state sales tax](#) must be charged on each [order](#) shipped within the state.**
2. **The [state sales tax](#) must not be charged on an [order](#) shipped out-of-state.**

Note that the second rule above would not be considered to be “an exception” to the first. Rather, its expression includes “out-of-state” to differentiate it from orders shipped “within the state”. This accommodation avoids a collision between the meanings of the rules that would otherwise arise.

12.6 Relating Structural Rules to Concepts

Structural rules often, but not always, propose necessary characteristics of concepts. Here are three cases:

1. A structural rule uses universal quantification (e.g., “each” or “all”) to propose a necessary characteristic of a concept. The structural rule proposes that something is always true about all instances of the concept.
2. A structural rule proposes a necessary characteristic of an individual noun concept - no universal quantification is used because it is implicit in referring to the one and only instance of the individual noun concept.
3. Cases other than 1 and 2 above: a structural rule does not propose a necessary characteristic of a concept, but it proposes something to be necessarily true. See Rule 4 in the examples below.

A fact that a concept has a necessary characteristic is a structural rule that the characteristic is always true about each instance of the concept. How is it a structural rule? It is a proposition that the necessary characteristic is always true of each instance of the concept. Conversely, a structural rule proposes that a characteristic is a necessary characteristic of a concept if and only

if the structural rule proposes that the characteristic is always true about each instance of the concept. The structural rule does not imply that the concept incorporates the characteristic, because necessary characteristics can be either incorporated or implied.

There is a logical connection between concepts and structural rules. A starting point of the logical connection is these two necessary truths about concepts:

1. For each concept, each characteristic it incorporates is attributed to each instance of the concept.
2. For each individual noun concept, the instance of the individual noun concept exists.

From this starting point, considering concepts together, there are any number of propositions can be proved to be true by logical implication. A structural rule is logically connected to concepts when it proposes that one of these propositions is necessarily true. Structural rule statements often facilitate a deeper understanding of concepts, but a structural rule never changes a concept. Rather, it proposes what logically follows from an understanding of concepts, and in some cases, from business decisions that define specific thresholds.

In cases where definitions of concepts taken together do not logically imply something proposed in a structural rule statement, there is an inadequacy or mistake in either the relevant definitions or in the rule statement. The case of inadequate definitions is common and is acceptable in some communities. It occurs when a community shares a tacit understanding of many of its concepts. Words either have no explicit definitions or have definitions that use words that have no explicit definitions. Structural rule statements in this context can be correct, even if they logically follow from a tacit understanding of what characteristics are incorporated by concepts.

Practices of developing concept systems range from creating highly precise, rigorously complete definitions for all concepts to creating no or few definitions, or largely descriptive or informal ones, but many structural rules. Where highly precise, rigorously complete definitions are given there is less need for structural rules because such rules would appear redundant. Where definitions are missing or unclear, or largely descriptive or informal, structural rules are important to sharing a common understanding of concepts.

Advices of possibility relate to concepts following the same pattern by which structural rules relate to concepts.

Where there is a definition, a concept is just what the definition says, no more and no less. Something called a “definition” as used in common speech is not necessarily a definition as defined by SBVR. It might be just a general description. It is only a definition if it defines the concept, differentiating it from others. As a matter of practice, a simple test for adequacy and correctness of definitions is to restate a rule by substituting a definition of a concept into a rule statement in place of the concept’s designation. Does the restatement express the same meaning as the original statement? If not, the so-called definition is inadequate or incorrect. Consider the example below:

sports car
Definition: kind of car

Rule 1: A rental of a sports car must include collision coverage.

A restatement of Rule 1, “A rental of a kind of car must include collision coverage,” expresses a different meaning, so the definition is inadequate. Here is an adequate definition:

sports car
Definition: small, fast automobile equipped for racing

When the adequate definition is substituted into a restatement of the rule, the same rule is expressed. Consider some examples of structural rules related to ‘sports car’.

Rule 2: Each sports car is always small.

Rule 2 expresses a characteristic attributed to all sports cars by the definition of ‘sports car’. It is an incorporated characteristic of ‘sports car’.

Rule 3: Each Corvette is always a sports car.

Rule 3 does not change the meaning of ‘sports car’. Rather, it expresses an understanding that every Corvette is a small, fast automobile equipped for racing. This understanding is found in the meaning of Corvette. Agreement on this understanding might come from analysis of a definition of ‘Corvette’, or it might be established by a business decision about meaning based on tacit knowledge. Structural rules expressing such business decisions are often important guides to business knowledge.

EU-Rent Speedway

Definition: the test track owned by EU-Rent where any small car is testable

Rule 4: A test track always exists.

Rule 4 follows logically from the individual noun concept ‘EU-Rent Speedway’. An individual noun concept always has one instance. So there is always a EU-Rent Speedway, and therefore, a test track.

Rule 5: The EU-Rent Speedway is always in Germany.

Rule 5 does not appear to follow logically from an understanding of definitions. It might well be true that the EU-Rent Speedway is in Germany, but Rule 5 proposes that it is always true - true in all possible worlds. Structural rules are about what is true in all possible worlds, so a statement of a fact, not a rule, is more appropriate here:

Fact 6: The EU-Rent Speedway is in Germany.

Rule 7: Every sports car is always testable at the EU-Rent Speedway.

Finally, Rule 7 proposes a necessary characteristic of the concept ‘sports car’. This characteristic is an implied characteristic because it is not an incorporated characteristic of ‘sports car’. It follows logically from the combination of characteristics of ‘sports car’ and ‘EU-Rent Speedway’.

12.7 Creation and Adoption of Elements of Guidance

12.7.1 General

Certain organizations, called *authorities*, have the need and the standing to create and adopt elements of guidance. Such organizations are not merely communities – they must conduct business in some organized fashion.

Elements of guidance may be adopted from external authorities. These external authorities might be membership-based associations for certain industries (e.g., finance, healthcare, telecommunications), for certain professional practices (e.g., accountancy, law, human resources), or for certain domain expertise (e.g., biofuels, photography, software engineering). If elements of guidance are adopted, the concepts – noun concepts and verb concepts – used in defining the elements of guidance must be included in the body of shared concepts of the adopting authority. This usually means that the concepts have been adopted from, or defined in collaboration with, the providing authority that is the source of the adopted elements of guidance.

Figure 12.4

This diagram shows the SBVR XML Metamodel and SBVR vocabulary by two different interpretations. See Clause 13 and Annex C.

authority

- Definition: organization with the standing to create or adopt [elements of guidance](#)
- Dictionary Basis: power to require and receive submission : the right to expect obedience : superiority derived from a status that carries with it the right to command and give final decisions [MWUD ; [authority' 2a](#)]
- power to influence thought and opinion [MWUD ; [authority' 3a](#)]
- Example: a business (e.g., EU-Rent), a governmental body, a standards organization, a professional society, a club, a homeowner's association
- Note: People who create, adopt or use elements of guidance must understand the concepts on which they are based. Therefore, any person working within an authority who is involved in creating, adopting, and/or using an element of guidance must be a member of the semantic community for each concept referenced within the statement(s) for such element of guidance.
- Note: An authority might be a specialist body that creates elements of guidance for other authorities to adopt, rather than applying the elements of guidance itself.
- Note: The group of people and organizations to which given elements of guidance apply is often broader than the authority that has jurisdiction over the elements of guidance. Example: The group of people to whom the elements of guidance of an airline frequent-flyer program apply is much wider than the authority (airline or airline suborganization) that has jurisdiction over those elements of guidance.
- Note: It is possible and common for a person or organization to be subject to business rules of more than one authority.

authority authors guidance statement

Definition: **the authority authors a guidance statement that expresses some element of guidance**

Note: An authority may author guidance statements for adopted elements of guidance as well as for elements of guidance it defines.

authority defines element of guidance

Definition: **the authority authors the first guidance statement that expresses the element of guidance**

Necessity: **Each element of guidance is defined by exactly one authority.**

adopting authority

Concept Type: **role**

Definition: **authority that adopts some element of guidance**

owning authority

Concept Type: **role**

Definition: **authority that has business jurisdiction over some element of guidance**

adopting authority adopts element of guidance from owning authority citing reference

Definition: **the authority adopts the element of guidance from the owning authority citing a reference that points to a guidance statement that expresses the element of guidance**

Necessity: **The reference that is cited by an owning authority that adopts an element of guidance from an owning authority points to a guidance statement that expresses the element of guidance and that is included in a rulebook that is determined by a speech community of the owning authority.**

Note: An element of guidance cannot be adopted in the abstract; it is adopted via a representation of the meaning - a guidance statement

Note: Subsequent guidance statements of the adopted element of guidance (e.g., in other natural languages) must have the same meaning as the first adopted guidance statement.

Note: When a guidance statement is adopted, all concepts in the referenced source that are used in the guidance statement are also adopted. These adoptions may be explicit in the adopting authority's vocabulary, or implicit, within the source vocabulary.

Note: The primary guidance statement used for the element of guidance does not have to be the same as the primary guidance statement in the source. Concepts used in the element of guidance should be represented by their preferred terms and verb symbols in the adopting body of shared guidance.

Example: EU-Rent has adopted an behavioral business rule from from an industry glossary: "Before handover of a rented car, the rental contract must be signed by the customer responsible for the rental". EU-Rent uses its own preferred terms, 'rental contract document' and 'renter' for its primary guidance statement: "The rental contract document of a rental must be signed by the renter of the rental before handover of the rented car of the rental".

authority has business jurisdiction over element of guidance

Synonymous Form: **element of guidance is in the jurisdiction of authority**

Definition: **the authority defines the element of guidance or adopts the element of guidance**

13 SBVR's Use of MOF and XMI

13.1 General

The SBVR XMI Metamodel (see Clause 15.2) is a MOF-based metamodel that supports a MOF representation of the concepts represented by the SBVR vocabularies. The UML figures in Clauses 8, 9, 11, and 12 show the SBVR vocabulary and the SBVR XMI Metamodel at the same time. This is because the vocabulary used by people and the MOF-based metamodel reveal the same concept system. Conceptual integration across vocabularies and languages involves one set of concepts (one model) expressed using different vocabularies or different languages.

SBVR's use of MOF and how the SBVR XMI Metamodel handles certain semantic modeling challenges using MOF 2.0 are described below. The SBVR XMI Metamodel is available as an XML document (see 15.2). It is drawn from the text of Clauses 8, 9, 11 and 12. UML Figures in those clauses illustrate the Metamodel using an interpretation explained in 13.2 below. This interpretation should not be confused with the 'Business Object Model' interpretation of the same figures explained in Annex C, which is based on a different profile. An example model that instantiates the SBVR XMI Metamodel is then shown and explained. Finally, the SBVR Content Model for SBVR is explained.

Models of business concepts, business vocabularies and business guidance can be communicated in terms of SBVR using XML documents that conform to the SBVR XMI XML schema (see Clause 15.3) created from the SBVR XMI Metamodel (see 15.2).

13.2 SBVR's Use of MOF

The following terms used in this clause are not words defined by SBVR. Their meanings come from MOF 2.0.

metamodel	package	association	association end	class	attribute	data type
model		link		element		data value

How each of these is used with respect to SBVR is explained below. The UML figures in Clauses 8 through 11 use normal UML notation to show the SBVR XMI Metamodel except for custom notations described below.

13.2.1 Metamodels

A model is a representation of facts. A model instantiates a metamodel which describes the structure and language by which facts are represented in models. A metamodel is itself a model which instantiates the MOF model (the meta-metamodel). The diagram below illustrates how SBVR fits into the MOF metamodeling architecture.

The SBVR XMI Metamodel (see Clause 15.2) instantiates the MOF model. It describes SBVR Content models, which represent facts built on SBVR concepts represented in these vocabularies:

Meaning And Representation Vocabulary

Logical Formulation of Semantics Vocabulary

Vocabulary for Describing Business Vocabularies

Vocabulary for Describing Business Rules

The combination of these vocabularies is the SBVR Vocabulary.

The SBVR XMI Metamodel does not include definitions, rules, notes, examples or semantic formulations. Rather, it mirrors the SBVR namespaces for those vocabularies. It provides a MOF means of expression (classes and associations) where the SBVR vocabulary namespaces identify an English language means of expression (designations and verb concept wordings). Both use the same signifiers. A result of this alignment of the SBVR XMI Metamodel with the SBVR vocabulary is that knowledge of the vocabulary implies knowledge of the Metamodel and vice versa. The SBVR XMI Metamodel is serialized as an XML document (see 15.2).

13.2.2 SBVR Content Models

SBVR Content models represent facts that are about or within a body of shared meanings. For example, facts about EU-Rent's concepts, rules, their representations and their semantic formulations can be represented in a SBVR Content model. A thing represented in a model is identified by facts about the thing that satisfy a reference scheme. An example SBVR Content model is shown in 13.4 below. SBVR Content models are often incomplete representations of a body of shared meanings. The size of a model depends on what facts are being represented, which can be as little as a single fact.

One particular SBVR Content model is the SBVR Content Model for SBVR (see sub clause 15.4), which is a model of SBVR in terms of itself. It is described in sub clause 13.5 below.

An SBVR Content Model instantiates the SBVR XMI Metamodel. It represents a [fact model](#), which combines a [conceptual schema](#) and a set of facts. The conceptual schema is described by the SBVR model of SBVR. The facts are expressed in terms of the concepts in the conceptual schema and are limited to what is possible according to the conceptual schema.

All uses of the terms “[conceptual schema](#)” and “[fact model](#)” in this clause are as defined in sub clause 10.2.2.1.

13.3 MOF Model Elements for SBVR

The [SBVR Vocabulary](#) is mapped to MOF elements that make up the SBVR XMI Metamodel. It should not be construed from this one-way mapping that a MOF class is the same thing as an SBVR concept or that there is any semantic equivalence between MOF and SBVR.

SBVR model content is represented in SBVR Content models according to the SBVR XMI Metamodel. SBVR Content models instantiate the SBVR XMI Metamodel, not the UML Metamodel. Another transform would be needed to represent SBVR model content using UML.

Both the mapping of the [SBVR Vocabulary](#) to MOF and the representation of SBVR model content using MOF are described below, divided using the following headings.

Heading	Purpose
<i>MOF Elements of the SBVR XMI Metamodel</i>	Prescriptive description of the mapping of the SBVR Vocabulary into a MOF-based metamodel
<i>Elements of SBVR Content Models</i>	Prescriptive description of how facts are represented within an SBVR Content model
<i>Rationale</i>	Design rationale explaining aspects of SBVR or MOF that led to the MOF representations described here

13.3.1 MOF Packages for SBVR Vocabulary Namespaces

MOF Elements of the SBVR XMI Metamodel

The [SBVR Vocabulary](#) is mapped to the SBVR XMI Metamodel, which is made up of multiple packages shown in the diagram below. Each package is a MOF-based reflection of one of SBVR’s vocabulary namespaces.

The merge relationships between the packages exactly reflects the include relationships between the corresponding SBVR vocabularies.

Elements of SBVR Content Models

The packages that make up the SBVR XMI Metamodel contain classes and associations. The elements of SBVR Content Models are elements of those classes and associations.

Rationale

Each of the packages merged into the SBVR package can serve as a metamodel in its own right as a subset of the overall SBVR XMI Metamodel. These packages correspond with compliance points described in Clause 2.

SBVR XMI Metamodel packages can be imported or merged into other MOF-based metamodels. For example, a metamodel of organizational structure can import SBVR's 'Meaning and Representation Vocabulary' package as a starting point for modeling organization types and organizational roles. Similarly, a metamodel of business process can import SBVR's 'Vocabulary for Describing Business Rules' package in order to relate processes to rules and can import SBVR's 'Logical Formulation of Semantics Vocabulary' package for modeling semantic formulations of rules that govern processes. Such rules can use concepts from the metamodel of business process (e.g., 'process') if those concepts are also modeled using elements of classes in the SBVR XMI Metamodel packages (e.g., an element of the class 'noun concept' for the concept 'process'). Also, other metamodels can import individual model elements from SBVR in cases where a portion of SBVR smaller than a package is wanted. Importing from SBVR is appropriate *only when using SBVR concepts as defined by SBVR*.

13.3.2 MOF Classes for SBVR Noun Concepts

MOF Elements of the SBVR XMI Metamodel

Each designation in a vocabulary namespace for a noun concept that is not a role is mirrored in the SBVR XMI Metamodel as a class. The signifier of the designation is the name of the class. The signifier of each synonym of the designation is an alias for the class.

The metamodel includes generalizations between classes reflecting generalizations between the represented noun concepts. Each SBVR concept besides ‘[thing](#)’ specializes ‘[thing](#)’, so the classes have the class ‘**thing**’ as a superclass either directly or indirectly.

The classes in the metamodel that mirror the following concepts are abstract (isAbstract = true):

- Clause 8: [meaning](#), [concept](#), [expression](#), [state of affairs](#), [actuality](#), [thing](#), [set](#), [fact](#)
- Clause 9: [semantic formulation](#), [closed semantic formulation](#), [logical formulation](#), [modal formulation](#), [logical operation](#), [binary logical operation](#), [quantification](#), [projecting formulation](#), [bindable target](#)
- Clause 11: [community](#), [situation](#), [res](#)

Example Vocabulary:

[characteristic](#)
 General Concept: [verb concept](#)
 Synonym: [unary verb concept](#)

Figure:

SBVR XMI Metamodel:

Elements of SBVR Content Models

Where a class represents a noun concept, an element (in an SBVR Content model) that instantiates the class represents a fact that an instance of the noun concept exists. References to the element within the SBVR Content model indicate references to the instance of the noun concept. Note that it is possible that two elements in an SBVR Content model

represent the same actual thing (13.3.1 explains situations where this is likely and tells how to relate the two elements within the SBVR Content model). Also, a lack of an element in an SBVR Content model implies nothing - it does not imply that something does not exist.

An element of an abstract class exists in a MOF-based model only by instantiating a nonabstract subclass of that abstract class.

Rationale

Use of aliasing, though not common in MOF-based metamodels, keeps a strong alignment of the SBVR XMI Metamodel with the SBVR vocabulary.

The SBVR XMI metamodel is intended to provide for representing meanings and their representations. It is not intended for representing things in general. Making some classes abstract simplifies interpretation of SBVR Content models by limiting them to SBVR’s scope.

Some UML figures in Clauses 8 through 12 show partitioning or disjoint categories using UML notation, but those features are not included in MOF 2.0, so partitioning and disjointness are not reflected in the SBVR XMI Metamodel. Also, MOF 2.0 does not support association classes. Each case of an association class in a figure corresponds with a verb concept and a noun concept, and each of the two is represented separately in the SBVR XMI Metamodel.

13.3.3 MOF Boolean Attributes for SBVR Characteristics

MOF Elements of the SBVR XMI Metamodel

A characteristic is represented in MOF as an optional Boolean attribute as shown below.

Example Vocabulary:

variable is unitary

Figure:

SBVR XMI Metamodel:

Elements of SBVR Content Models

For an element in an SBVR Content model, the meaning of the value TRUE is that the characteristic is attributed to the thing represented by the element. A meaning of FALSE is that the thing represented by the element does not have the characteristic. A meaning of the attribute being null is the same as the attribute being unspecified for the element.

Rationale

The attribute is optional in support of the Open World Assumption, explained in 13.4.2 below.

13.3.4 MOF Associations for SBVR Binary Verb Concepts

MOF Elements of the SBVR XMI Metamodel

Each binary verb concept is represented in MOF terms as an association. Association names match verb concept wordings. If a verb concept has only one verb concept wording, the association's name is the expression of that verb concept wording, but with subscripts raised to normal text. The names of the association's ends are the placeholder expressions from the verb concept wording. The ends are owned by the association so that individual links can be serialized using XMI.

In cases of more than one verb concept wording (synonymous forms), one is chosen to name the association that does not imply a designation in an attributive namespace. Then there is an alias for the association for each other verb concept wording that has matching placeholder expressions (which implies matching association end names).

In figures in the normative clauses, a label on an association line that includes a reading direction arrow (“▶”) is meant to be read starting with the name of the class on the first end and ending with the name of the class on the other end, except where a name for an end is already in the label. The association names match this reading exactly. Including the names of an association's ends in the association's name makes the association's name unique within a package, as required by MOF.

In cases where an association's ends both connect to the same class, subscripts are used on placeholders to distinguish them. In the association name and its ends' names the subscripts are raised to normal text and serve to distinguish the ends.

Example Vocabulary:

concept₁ specializes concept₂
 Synonymous Form: concept₂ generalizes concept₁

Figure:

SBVR XMI Metamodel:

Some structural rules impose multiplicity constraints for binary verb concepts. These are shown in the Figures in Clauses 8 through 12 and are included in the SBVR XMI Metamodel.

Elements of SBVR Content Models

Where an association represents a binary verb concept, a link of the association within an SBVR Content model represents a fact of that binary verb concept. The absence of a link implies nothing. There are no defaults.

Rationale

Partitive verb concepts are shown in figures as UML shared aggregation, which is not supported by MOF 2.0. All association ends in the SBVR XMI metamodel are noncomposite.

13.3.5 MOF Attributes for SBVR Roles of Verb Concepts

MOF Elements of the SBVR XMI Metamodel

A role of a binary verb concept that has a designation in an attributive namespace is understood in MOF terms as an attribute owned by the subject class. Such designations appear in figures as names on association ends. In the example below, ‘element’ is in an attributive namespace for the concept ‘set,’ so it is mirrored in the SBVR XMI Metamodel as an attribute.

Example Vocabulary:

thing is in set

Synonymous Form: set includes thing

Synonymous Form: set has element

Figure:

SBVR XMI Metamodel:

In each case where an attribute and an association end represent the same role, the SBVR XMI Metamodel includes a tag that tags both the attribute and the association end. The tag connects them to show their correlation. The tag’s name is “org.omg.sbvr.sameRole,” its value is "" (the empty string), and its elements are the attribute and the association end.

Where structural rules impose multiplicity constraints, they are shown in figures and are included in the SBVR XMI Metamodel for association ends and for attributes.

Elements of SBVR Content Models

Where a role of a binary verb concept is understood in MOF terms as an attribute, specification of the attribute for an element in an SBVR Content model represents the entire extension of that verb concept for the element. There are no defaults. If the attribute is unspecified for an element, it is simply unspecified; it is not presumed by default to have no value. If anything is specified, all values of the attribute are specified. Specification that the attribute is null means there is no instance of the verb concept for the element.

Rationale

The attributes described in the sub clause are in addition to the associations that represent the binary verb concepts - the reason for the distinction is explained below.

To preserve ‘set’ semantics, any two values of the same attribute of the same element in an SBVR Content Model represent two different things. Where an attribute has two or more values, it can be concluded that each of the values represents a thing that is distinct from the others.

13.3.6 MOF Classes for SBVR Ternary Verb Concepts

MOF Elements of the SBVR XMI Metamodel

MOF 2.0 does not support ternary associations. Therefore, a ternary verb concept is represented in MOF terms as a class with one single-valued, required attribute for each role of the verb concept. The class’s name takes the same form as the name of an association for a binary verb concept. If there are multiple verb concept wordings for a ternary verb concept, aliases are used.

Example Vocabulary:

state of affairs involves thing in role

Figure:

SBVR XMI Metamodel:

Elements of SBVR Content Models

In an SBVR Content model, an element of such a class represents a fact of the ternary verb concept.

13.3.7 Data Values

MOF Elements of the SBVR XMI Metamodel

The classes ‘text’ and ‘integer,’ representing ‘text’ and ‘integer,’ have data attributes shown below.

SBVR XMI Metamodel:

Elements of SBVR Content Models

If one of these attributes is specified in an SBVR Content model, the represented text or integer is the specified value. Specification of null is equivalent to not specifying anything. There are no defaults.

The concepts ‘[text](#)’, ‘[integer](#)’, and ‘[number](#)’ are SBVR noun concepts, so their instances can be represented like instances of other noun concepts (see 13.2.2 MOF classes for SBVR Noun Concepts) without using the ‘value’ attributes shown above. A specific number can be identified by a designation. The [ISO 6093 Number Namespace](#) includes designations of all integers and of numbers with decimal places. Each designation in the [ISO 6093 Number Namespace](#) shall be interpreted according to [ISO 6093].

Each text value is a Unicode string and is considered without regard to markup.

Rationale

The attributes are optional because SBVR allows that texts and integers, like other kinds of things, can be described by facts without necessarily being identified. Also, the data types ‘String’ and ‘Integer’ in MOF have size limitations, so the attributes cannot be used for all cases. To refer to a string or integer that is beyond the MOF limitations, a model can identify the string or integer using facts about it that satisfy a reference scheme. For example, the number 999999999999 can be identified as having a designation in the [ISO 6093 Number Namespace](#) with the signifier “999999999999”.

13.3.8 XMI Names

MOF Elements of the SBVR XMI Metamodel

A named element is tagged with an ‘org.omg.xmi.xmiName’ tag if its XMI name differs from its MOF name. XMI names are determined from MOF names by upcasing each character that follows a blank and then removing the blank. The names, which come from the SBVR vocabularies, do not contain any characters that are invalid in XML identifiers.

13.4 Using MOF to Represent Semantics

The SBVR XMI Metamodel is a direct reflection of the SBVR vocabulary, which represents SBVR meanings, but this direct representation of SBVR meanings requires two semantic modeling capabilities not directly provided by MOF 2.0. The two following clauses explain how the two capabilities, multiclassification and the Open World Assumption, are supported by the SBVR XMI Metamodel.

13.4.1 Multiclassification

MOF 2.0 requires that each element is described by one class (its “metaClass”). Sometimes a thing cannot be represented by an element of a single class. This happens when a thing is an instance of multiple concepts, neither one specializing the other. To represent this case, multiple elements are used, one per concept. A link of the association ‘**thing1 is thing2**’ (representing the verb concept ‘[thing₁ is thing₂](#)’) is used to indicate that the multiple elements represent the same thing. A consumer of a model in which two elements represent the same thing should assume that a fact represented in reference to either element applies to both elements (since they both represent the same thing).

As an example, consider the noun concepts ‘[closed logical formulation](#)’ and ‘[obligation formulation](#).’ Neither specializes the other. Where an obligation formulation is a closed formulation that formulates a proposition, a model uses one element of type ‘**closed logical formulation**’ and a separate element of type ‘**obligation formulation**’ along with a ‘**thing1 is thing2**’ link that says the two elements represent the same thing.

13.4.2 Open World Assumption

The open world assumption is that representation of facts in a model does not imply that those are the only facts of a particular type nor that they are the only facts of a particular type about a subject thing - there are no implications to be taken from what is not represented in a model. For example, consider facts about a set S. The two facts, “1 is in S” and “2 is in S,” do not convey the same meaning as “S = {1, 2}” because the two facts do not imply anything about whether other things are in S.

In general, models represent facts with an open world assumption. But some reference schemes use roles of binary verb concepts extensionally, so models represent a complete extension with respect to a subject thing being identified.

MOF supports the open world assumption about instantiation of classifiers (classes and associations). MOF’s attributes support representation of an entire extension of an attribute with respect to a given subject. In order to enable a clear distinction in a model between individual facts and complete extensions with respect to a subject, association links are used to represent individual facts of a binary verb concept while attributes are used when identifying a complete extension of a binary verb concept with respect to a particular subject. This means that a fact can in one model be represented by a link, and in another by a value of an attribute of an element. The fact is represented using an attribute only when the complete extension of the verb concept is being represented for the subject. Examples of both cases appear in the example below. SBVR has a designation in an attributive namespace for every role that is extensionally used by a reference scheme such that the SBVR XMI Metamodel has the required attributes to satisfy all of SBVR’s reference schemes.

13.5 Example SBVR Content Model

Consider the following example, which includes a small portion of a vocabulary and a rule statement.

company

officer

company appoints officer

EU-Rent

General Concept: company

EU-Rent must appoint at least 3 officers.

The following figure is a UML instance diagram showing an SBVR Content model of the example. For simplicity, only facts expressible in terms of the Meaning And Representation Vocabulary and the Logical Formulation of Semantics Vocabulary are shown. Some end names are elided where they are obvious from the class names or for ‘**thing1 is thing2**’ (where it makes no difference). For elements of the vocabulary, the three layers of expression, representation, and meaning are apparent in the diagram. The rule, shown at the bottom, connects to the meanings of the elements of the vocabulary through its logical formulation.

The example SBVRContent model is expressed below in XML based on the SBVR XML Schema. The xmi:id values are arbitrary and have no special meaning, but they build on the related signifiers to help readability. The XML tags, which include the namespace prefix 'sbvr', are the XMI names for model elements of the SBVR XMI Metamodel.

```
<?xml version="1.0" encoding="UTF-8" ?>
<xmi:XML xmi:version="2.1" xmlns:xmi="http://schema.omg.org/spec/XMI/2.1"
  xmlns:sbvr="http://www.omg.org/spec/SBVR/20070901/SBVR.xml">
```

For 'company':

```
<sbvr:designation xmi:id="company" signifier="company-t" meaning="company-c"/>
<sbvr:generalConcept xmi:id="company-c"/>
<sbvr:text xmi:id="company-t" value="company"/>
```

For ‘officer’:

```
<sbvr:designation xmi:id="officer" signifier="officer-t" meaning="officer-c"/>
<sbvr:generalConcept xmi:id="officer-c"/>
<sbvr:text xmi:id="officer-t" value="officer"/>
```

For ‘company appoints officer’:

```
<sbvr:sententialForm xmi:id="companyAppointsOfficer" expression="cao-t" meaning="cao-c" placeholder="cao-p1 cao-p2"/>
<sbvr:binaryVerbConcept xmi:id="cao-c" role="cao-r1 cao-r2"/>
<sbvr:verbConceptWordingDemonstratesDesignation verbConceptWording="companyAppointsOfficer" designation="appoints"/>
<sbvr:designation xmi:id="appoints" signifier="appoints-t" meaning="cao-c"/>
<sbvr:text xmi:id="cao-t" value="company appoints officer"/>
<sbvr:text xmi:id="appoints-t" value="appoints"/>
```

```
<sbvr:placeholder xmi:id="cao-p1" expression="company-t" startingCharacterPosition="i1" meaning="cao-r1"/>
<sbvr:placeholderUsesDesignation placeholder="cao-p1" designation="company"/>
<sbvr:roleRangesOverObjectType role="cao-r1" generalConcept="company-c"/>
<sbvr:verbConceptRole xmi:id="cao-r1"/>
<sbvr:positiveInteger xmi:id="i1" value="1"/>
```

```
<sbvr:placeholder xmi:id="cao-p2" expression="officer-t" startingCharacterPosition="i18" meaning="cao-r2"/>
<sbvr:placeholderUsesDesignation placeholder="cao-p2" designation="officer"/>
<sbvr:roleRangesOverObjectType role="cao-r2" generalConcept="officer-c"/>
<sbvr:verbConceptRole xmi:id="cao-r2"/>
<sbvr:positiveInteger xmi:id="i18" value="18"/>
```

For ‘EU-Rent’ with “General Concept: company”:

```
<sbvr:designation xmi:id="EU-Rent" signifier="EU-Rent-t" meaning="EU-Rent-c"/>
<sbvr:individualConcept xmi:id="EU-Rent-c"/>
<sbvr:text xmi:id="EU-Rent-t" value="EU-Rent"/>
<sbvr:concept1SpecializesConcept2 concept1="EU-Rent-c" concept2="company-c"/>
```

For “EU-Rent must appoint at least 3 officers”:

```
<sbvr:statement xmi:id="stmt" expression="stmt-t" meaning="stmt-p"/>
<sbvr:text xmi:id="stmt-t" value="EU-Rent must appoint at least 3 officers"/>
<sbvr:proposition xmi:id="stmt-p"/>
<sbvr:closedLogicalFormulationFormalizesStatement closedLogicalFormulation="ob2" statement="stmt"/>
<sbvr:closedLogicalFormulationMeansProposition closedLogicalFormulation="ob2" proposition="stmt-p"/>
<sbvr:obligationFormulation xmi:id="ob"/>
<sbvr:closedLogicalFormulation xmi:id="ob2"/>
<sbvr:thing1IsThing2 thing1="ob" thing2="ob2"/>
<sbvr:modalFormulationEmbedsLogicalFormulation modalFormulation="ob" logicalFormulation="am3"/>
<sbvr:at-least-nQuantification xmi:id="am3" scopeFormulation="atom" minimumCardinality="i3"/>
<sbvr:quantificationIntroducesVariable quantification="am3" variable="v"/>
<sbvr:variable xmi:id="v" ranged-overConcept="officer-c" restrictingFormulation="" isUnitary="false"/>
<sbvr:atomicFormulation xmi:id="atom" roleBinding="bind1 bind2"/>
<sbvr:atomicFormulationIsBasedOnverbConcept atomicFormulation="atom" verbConcept="cao-c"/>
<sbvr:roleBinding xmi:id="bind1"/>
<sbvr:roleBindingBindsToBindableTarget roleBinding="bind1" bindableTarget="EU-Rent-c"/>
```

```

<sbvr:verbConceptRoleHasRoleBinding verbConceptRole="cao-r1" roleBinding="bind1"/>
<sbvr:roleBinding xmi:id="bind2"/>
<sbvr:roleBindingBindsToBindableTarget roleBinding="bind2" bindableTarget="v"/>
<sbvr:verbConceptRoleHasRoleBinding verbConceptRole="cao-r2" roleBinding="bind2"/>
<sbvr:positiveInteger xmi:id="i3" value="3"/>

```

```
</xmi:XML>
```

The example shows some of the points explained previously about SBVR Content models.

- Fact Model - the entire XML content represents a [fact model](#), which is a combination of a [conceptual schema](#) and a set of facts. The conceptual schema of the fact model is identified in the heading where it says, `xmlns:sbvr="http://www.omg.org/spec/SBVR/20070901/SBVR.xml"`. The URL identifies a document that serializes the SBVR Content Model for SBVR, which describes the concepts and rules that make up the conceptual schema (see 13.4 and 15.3). The elements of the XML content represent the set of facts of the fact model.
- Multiclassification - There is an occurrence of ‘thing1IsThing2’ which is used to connect a pair of elements that represent the same thing. There is an element of type ‘obligationFormulation’ (xmi:id="ob") and another element of type ‘closedLogicalFormulation’ (xmi:id="ob2"). Neither type specializes the other so there is one element of each type and a ‘thing1IsThing2’ link indicates that the two elements represent the same thing.
- Open World Assumption - Links, rather than attributes, are always used where there is an open world assumption, such as for the fact that the individual noun concept ‘EU-Rent’ specializes the concept ‘company’ - there is no indication that these concepts are not involved in other specializations.
- Attributes giving Complete Extensions for a Subject - Each specification of an attribute occurs where the entire extension of the attribute is being specified for a subject thing, such as for identifying the two placeholders of the verb concept wording ‘company appoints officer’ or the two roles of the verb concept. The one ‘variable’ in the example is serialized with “restrictingFormulation=""” representing that it has no restricting formulation. In a number of cases, attributes are unspecified because the entire extension of the attribute for an element is not being specified. For example, the attribute ‘representation’ is unspecified for the elements representing meanings (e.g., ‘company-c’ and ‘officer-c’ - there can be any number of representations of a meaning, and the example model does not specify them all. However, each representation has exactly one meaning, so the ‘meaning’ attribute is specified for each representation to identify its one meaning.

13.6 The SBVR Content Model for SBVR

The SBVR Content Model for SBVR represents facts concerning all of the formally captioned contents of Clauses 7 through 12. In general, this includes all of the information given in the SBVR specification about its concepts that can be represented in terms of the SBVR XMI Metamodel. This includes:

- noun concepts and their designations
- verb concepts and their verb concept wordings
- specializations/generalizations
- concept types
- definitions and, where formal, their semantic formulations
- necessity statements and, where formal, their semantic formulations
- vocabularies, language, namespaces and their URIs
- notes, examples, sources, descriptions

The SBVR Content Model for SBVR is like the example in sub clause 13.3 above except that it is about SBVR's vocabulary and meanings, not EU-Rent's. The complete SBVR Content Model for SBVR is serialized as XML documents listed in 15.4. It can be used and extended by other SBVR Content models that build on SBVR's concepts.

13.7 XMI for the SBVR Model of SBVR

XML patterns are shown below for the various parts of vocabulary descriptions and vocabulary entries used in Clauses 7 through 12. These patterns are used to create the XML documents that serialize the SBVR Content Model for SBVR. Each pattern is shown for a corresponding SBVR Structured English entry (see Annex A for entry descriptions).

The XML patterns provide a normative definition of which SBVR concepts are represented by each use of SBVR Structured English in the vocabulary descriptions and entries contained in Clauses 7 through 12.

The general principles used for the patterns are these: First, the facts of what is presented using SBVR Structured English are represented using XML. Second, for the objects referenced by those facts, further facts are represented to satisfy reference schemes for those objects wherever sufficient detail is given. The principles are applicable to SBVR-based communication in general. The XML files identified in sub clause 13.3, which are created based on these principles following the patterns below, are examples of XML serializations of SBVR Content models.

The xmi:id values used in the patterns below are replaced by different values in the actual XML documents because the multitude of repetitions of the patterns need their own unique xmi:id values. But the xmi:id values shown below consistently and correctly show relationships within the patterns. Most xmi:id values are referenced only locally within the XML elements for the same Structured English entry, but some are referenced beyond that scope and are shown in bold blue (e.g., "**vocabulary**") so that references to them are easily followed. The different types of vocabulary entries (term, name and verb concept wording) are mutually exclusive. They each introduce an xmi:id value "**meaning**" which is referenced in other patterns.

Made-up names (e.g., "[Xyz Vocabulary](#)"), terms (e.g., "[example term](#)") and verb concept wordings (e.g., "[example is seen](#)") are used to show the patterns and to show how signifiers and other expressions appear in XML. Certain assumptions are made by the patterns based on the way the vocabularies in Clauses 7 through 12 are interrelated. The patterns assume that a vocabulary being described has a name in the [Vocabulary Registration Vocabulary](#) (of Clause 7). The patterns assume that where a term or name is used with a formal interpretation in Structured English, that term or name is found by way of the vocabulary namespace derived from the vocabulary being described. These assumptions are correct regarding Clauses 7 through 12, but they cannot necessarily be assumed about all vocabulary descriptions.

Each pattern has a part that remains unchanged for the kind of entry or caption shown (except for differences in xmi:id values as described above) and a part that varies based on the content of the entry. The part that varies is shown in **bold italics**. It can be a text or integer value, a quoted xmi:id of an object introduced elsewhere, or an XML tag.

The final XML documents created from the vocabulary clauses can differ slightly from what is exactly produced from the templates, but the represented meaning does not differ. In cases where two objects are created and then connected by a 'thing1IsThing2' link, the objects can be combined into one if they are of the same class or if one class specializes the other. In cases where the patterns would create two identical XML elements, only one is actually created. For example, all uses of an element for the integer 1 can use the same element.

13.7.1 XML Patterns for Vocabularies

[Xyz Vocabulary](#)

```
<sbvr:vocabulary xmi:id="vocabulary" />
<sbvr:nameReferencesThing thing="vocabulary" name="XyzVocabulary" />
```

```

<sbvr:name xmi:id="XyzVocabulary" signifier="v-s" meaning="vocabulary-concept"/>
<sbvr:individualConcept xmi:id="vocabulary-concept" instance="vocabulary"/>
<sbvr:text xmi:id="v-s" value="Xyz Vocabulary"/>
<sbvr:designationIsInNamespace designation="XyzVocabulary" namespace="vocabularyRegistrationNamespace"/>
<sbvr:vocabularyNamespace xmi:id="vocabularyNamespace"/>
<sbvr:vocabularyNamespacesDerivedFromVocabulary vocabularyNamespace="vocabularyNamespace" vocabulary="vocabulary"/>

```

The pattern above assumes the [Vocabulary Registration Vocabulary](#) has a vocabulary namespace like this:

```

<sbvr:vocabularyNamespace xmi:id="vocabularyRegistrationNamespace"/>

```

Included Vocabulary: [Abc Vocabulary](#)

```

<sbvr:vocabulary1IncorporatesVocabulary2 vocabulary1="vocabulary" vocabulary2="Abc"/>
<sbvr:namespace1IncorporatesNamespace2 namespace1="vocabularyNamespace" namespace2="Abc-ns"/>

```

The pattern above assumes there is a vocabulary named [Abc Vocabulary](#) like this:

```

<sbvr:vocabulary xmi:id="Abc"/>
<sbvr:vocabularyNamespace xmi:id="Abc-ns"/>

```

Language: [English](#)

```

<sbvr:language xmi:id="language"/>
<sbvr:vocabularyNamespacesForLanguage vocabularyNamespace="vocabularyNamespace" language="language"/>
<sbvr:nameReferencesThing thing="language" name="English"/>
<sbvr:name xmi:id="English" signifier="l-s" meaning="l-c"/>
<sbvr:individualConcept xmi:id="l-c" instance="language"/>
<sbvr:text xmi:id="l-s" value="English"/>
<sbvr:designationIsInNamespace designation="English" namespace="ISO639-2English"/>
<sbvr:vocabularyNamespace xmi:id="ISO639-2English"/>
<sbvr:namespaceHasURI namespace="ISO639-2English" URI="l-m-u"/>
<sbvr:URI xmi:id="l-m-u"
  value="http://www.loc.gov/standards/iso639-2/php/English_list.php"/>

```

Namespace URI: <http://some.uri>

```

<sbvr:namespaceHasURI namespace="vocabularyNamespace" URI="vn-uri"/>
<sbvr:URI xmi:id="vn-uri" value="http://some.uri"/>

```

Speech Community: [English Mechanics](#)

```

<sbvr:speechCommunityOwnsVocabulary speechCommunity="em" vocabulary="vocabulary"/>
<sbvr:conceptHasInstance concept="em-concept" instance="em"/>
<sbvr:speechCommunity xmi:id="em"/>

```

It is assumed for this entry that there is a name '[English Mechanics](#)' for an individual noun concept like this:

```

<sbvr:name xmi:id="em-name" signifier="em-s" meaning="em-concept"/>
<sbvr:individualConcept xmi:id="em-concept"/>
<sbvr:text xmi:id="em-s" value="English Mechanics"/>

```

The captions “Description:”, “Note:” and “Source:” are handled for a vocabulary in the same way as for terms within a vocabulary, as shown below, except that the related meaning is given as meaning="vocabulary-concept".

13.7.2 XML Patterns for General Concepts

example term

```
<sbvr:term xmi:id="exampleTerm" signifier="et-s" meaning="meaning"/>
<sbvr:generalConcept xmi:id="meaning"/>
<sbvr:text xmi:id="et-s" value="example term"/>
<sbvr:thingsInSet set="vocabulary" thing="exampleTerm"/>
<sbvr:designationInNamespace designation="exampleTerm" namespace="vocabularyNamespace"/>
```

If there is no “See:” caption, then the following is included:

```
<sbvr:preferredDesignation xmi:id="exampleTermPreferred"/>
<sbvr:thing1IsThing2 thing1="exampleTermPreferred" thing2="exampleTerm"/>
```

Concept Type: [role](#)

```
<sbvr:role xmi:id="meaningAsRole"/>
<sbvr:thing1IsThing2 thing1="meaningAsRole" thing2="meaning"/>
```

The pattern above is used if the concept type is an SBVR concept. The pattern below is used if the concept type is not an SBVR concept.

Concept Type: [example type](#)

```
<sbvr:conceptHasInstance concept="exampleType-c" instance="meaning"/>
```

There is assumed to be a term ‘[example type](#)’ for a general concept like this:

```
<sbvr:term xmi:id="exampleType" signifier="exampleType-s" meaning="exampleType-c"/>
<sbvr:generalConcept xmi:id="exampleType-c"/>
<sbvr:text xmi:id="exampleType-s" value="example type"/>
```

Definition: [example that is seen](#)

```
<sbvr:definition xmi:id="def-formal" expression="def-formal-e" meaning="meaning"/>
<sbvr:text xmi:id="def-formal-e" value="example that is seen"/>
<sbvr:concept1SpecializesConcept2 concept1="meaning" concept2="example-concept" />
<sbvr:closedProjectionFormalizesDefinition closedProjection="def-formal-projection" definition="def-formal"/>
<sbvr:closedProjectionDefinesNounConcept closedProjection="def-formal-projection" nounConcept="meaning"/>
```

The closed projection of the definition (not shown) has xmi:id="def-formal-projection". It is assumed for this entry and several others that there is a term ‘[example](#)’ for a general concept like this:

```
<sbvr:term xmi:id="example" signifier="example-s" meaning="example-concept"/>
<sbvr:generalConcept xmi:id="example-concept"/>
<sbvr:text xmi:id="example-s" value="example"/>
```

Definition: [example that](#) shows something

```
<sbvr:definition xmi:id="def-semiformal" expression="def-semiformal-e" meaning="meaning"/>
<sbvr:text xmi:id="def-semiformal-e" value="example that shows something"/>
<sbvr:concept1SpecializesConcept2 concept1="meaning" concept2="example-concept" />
```

Definition: whatever demonstrates

```
<sbvr:definition xmi:id="def-informal" expression="def-informal-e" meaning="meaning"/>
<sbvr:text xmi:id="def-informal-e" value="whatever demonstrates"/>
```

Description: A description of something

```
<sbvr:descriptionPortraysMeaning description="desc" meaning="meaning"/>
```

```
<sbvr:description xmi:id="desc" expression="desc-e"/>
<sbvr:text xmi:id="desc-e" value="A description of something"./>
```

Dictionary Basis: example
 None

Example: An example of an example
<sbvr:descriptiveExampleIllustratesMeaning descriptiveExample="de" meaning="meaning"/>
<sbvr:descriptiveExample xmi:id="de" expression="de-e"/>
<sbvr:text xmi:id="de-e" value="An **example of an example**"./>

General Concept: [example](#)
<sbvr:concept1SpecializesConcept2 concept1="meaning" concept2="example-concept" />

Necessity: Each [example is seen](#).
<sbvr:statement xmi:id="nec-stmt" expression="nec-e" meaning="nec"/>
<sbvr:text xmi:id="nec-e" value="Each **example is seen**"./>
<sbvr:proposition xmi:id="nec" isNecessarilyTrue="true"/>
<sbvr:closedLogicalFormulationFormalizesStatement closedLogicalFormulation="nec-formulation" statement="nec-stmt"/>
<sbvr:closedLogicalFormulationMeansProposition closedLogicalFormulation="nec-formulation" proposition="nec"/>

A closed logical formulation of the statement (not shown) has xmi:id="nec-formulation".

Note: This note says little.
<sbvr:noteCommentsOnMeaning note="note" meaning="meaning"/>
<sbvr:note xmi:id="note" expression="note-e"/>
<sbvr:text xmi:id="note-e" value="This **note says little**"./>

Possibility: Some [example is seen](#).
<sbvr:statement xmi:id="pos-stmt" expression="pos-e" meaning="pos"/>
<sbvr:text xmi:id="pos-e" value="Some **example is seen**"./>
<sbvr:proposition xmi:id="pos" isPossiblyTrue="true"/>
<sbvr:closedLogicalFormulationFormalizesStatement closedLogicalFormulation="pos-formulation" statement="pos-stmt"/>
<sbvr:closedLogicalFormulationMeansProposition closedLogicalFormulation="pos-formulation" proposition="pos"/>

A closed logical formulation of the statement (not shown) has xmi:id="pos-formulation".

Reference Scheme: An [id of the example term and the set of authors of the example term](#)
<sbvr:referenceScheme xmi:id="refScheme" simplyUsedRole="ethi-r2" extensionallyUsedRole="etha-r2" identifyingCharacteristic=""/>

It is assumed for this entry that there is a binary verb concept ‘[example term has id](#)’ whose ‘[id](#)’ role has xmi:id="ethi-r2".

It is assumed for this entry that there is a binary verb concept ‘[example term has author](#)’ whose ‘[author](#)’ role has xmi:id="etha-r2".

See: [example general concept designation](#)

Same as “Synonym: [example general concept designation](#)”.

Source: ISO 1087-1 [‘example’]
<sbvr:referenceSupportsMeaning reference="ref" meaning="meaning"/>
<sbvr:reference xmi:id="ref" expression="source-e"/>
<sbvr:text xmi:id="source-e" value="ISO 1087-1 [‘**example**’]"/>

Subject Field:

[Philosophy](#)

```
<sbvr:representationInSubjectField representation="exampleTerm" subjectField="philosophy"/>
<sbvr:conceptHasInstance concept="philo-concept" instance="philosophy"/>
<sbvr:subjectField xmi:id="philosophy"/>
```

It is assumed for this entry that there is a name '[Philosophy](#)' for an individual noun concept like this:

```
<sbvr:name xmi:id="philo-name" signifier="philo-s" meaning="philo-concept"/>
<sbvr:individualConcept xmi:id=" philo-concept"/>
<sbvr:text xmi:id="philo-s" value="Philosophy"/>
```

Synonym:

[example general concept designation](#)

```
<sbvr:term xmi:id="exampleObjectTypeDesignation" signifier="eotd-s" meaning="meaning"/>
<sbvr:text xmi:id="eotd-s" value="example general concept designation" />
<sbvr:thingsInSet set="vocabulary" thing="exampleObjectTypeDesignation"/>
<sbvr:designationInNamespace designation="exampleObjectTypeDesignation" namespace="vocabularyNamespace"/>
```

13.7.3 XML Patterns for Individual Noun Concepts

Example Name

```
<sbvr:name xmi:id="exampleName" signifier="en-s" meaning="meaning"/>
<sbvr:individualConcept xmi:id="meaning" />
<sbvr:text xmi:id="en-s" value="Example Name" />
<sbvr:thingsInSet set="vocabulary" thing="exampleName"/>
<sbvr:designationInNamespace designation="exampleName" namespace="vocabularyNamespace"/>
```

If there is no “See:” caption, then the following is included:

```
<sbvr:preferredDesignation xmi:id="exampleNamePreferred"/>
<sbvr:thing1IsThing2 thing1="exampleNamePreferred" thing2="exampleName"/>
```

Definition:

[the example that is seen](#)

```
<sbvr:definiteDescription xmi:id="defDesc-formal" expression="defDesc-formal-e" meaning="meaning"/>
<sbvr:text xmi:id="defDesc-formal-e" value="the example that is seen" />
<sbvr:concept1SpecializesConcept2 concept1="meaning" concept2="example-concept" />
<sbvr:closedProjectionFormalizesDefinition closedProjection="defDesc-formal-projection" definition="defDesc-formal"/>
<sbvr:closedProjectionDefinesNounConcept closedProjection="defDesc-formal-projection" nounConcept="meaning"/>
```

The closed projection of the definition (not shown) has xmi:id="defDesc-formal-projection". Note that informal and semiformal definitions of individual noun concepts follow the same pattern as shown for general concepts above with the exception that they are rendered as sbvr:definiteDescription.

The captions “Concept Type:”, “Description:”, “Dictionary Basis:”, “Example:”, “General Concept:”, “Necessity:”, “Note:”, “Possibility:”, “See:”, “Source:”, “Subject Field:” and “Synonym:” are handled for a name in the same way as for terms as shown above.

13.7.4 XML Patterns for Verb Concepts

example is seen

```
<sbvr:sententialForm xmi:id="exampleIsSeen" expression="eis-e" meaning="meaning" placeholder="eis-p"/>
<sbvr:verbSymbol xmi:id="example.isSeen" signifier="isSeen-s" meaning="meaning"/>
<sbvr:characteristic xmi:id="meaning" role="eis-r"/>
```

```

<sbvr:verbConceptWordingDemonstratesDesignation verbConceptWording="exampleIsSeen" designation="example.isSeen"/>
<sbvr:text xmi:id="eis-e" value="example is seen"/>
<sbvr:text xmi:id="isSeen-s" value="is seen"/>
<sbvr:placeholder xmi:id="eis-p" expression="example-s" startingCharacterPosition="i1" meaning="eis-r"/>
<sbvr:placeholderUsesDesignation placeholder="eis-p" designation="example"/>
<sbvr:positiveInteger xmi:id="i1" value="1"/>
<sbvr:verbConceptRole xmi:id="eis-r"/>
<sbvr:roleRangesOverObjectType role="eis-r" generalConcept="example-concept"/>
<sbvr:thingsInSet set="vocabulary" thing="exampleIsSeen"/>
<sbvr:thingsInSet set="vocabulary" thing="example.isSeen"/>
<sbvr:verbConceptWordingInNamespace verbConceptWording="exampleIsSeen" namespace="vocabularyNamespace"/>
<sbvr:attributiveNamespacesWithinVocabularyNamespace attributiveNamespace="example-ans"
  vocabularyNamespace="vocabularyNamespace"/>
<sbvr:attributiveNamespace xmi:id="example-ans"/>
<sbvr:attributiveNamespacesForSubjectConcept attributiveNamespace="example-ans"
  subjectConcept="example-concept"/>
<sbvr:designationInNamespace designation="example.isSeen" namespace="example-ans"/>

```

example₁ follows example₂

```

<sbvr:sententialForm xmi:id="example1FollowsExample2" expression="efe-e" meaning="meaning" placeholder="efe-p1 efe-p2"/>
<sbvr:verbSymbol xmi:id="efe-follows" signifier="follows-s" meaning="meaning"/>
<sbvr:binaryVerbConcept xmi:id="meaning" role="efe-r1 efe-r2"/>
<sbvr:verbConceptWordingDemonstratesDesignation verbConceptWording="example1FollowsExample2" designation="efe-follows"/>
<sbvr:text xmi:id="efe-e" value="example1 follows example2"/>
<sbvr:text xmi:id="follows-s" value="follows"/>
<sbvr:text xmi:id="example1-s" value="example1"/>
<sbvr:text xmi:id="example2-s" value="example2"/>
<sbvr:placeholder xmi:id="efe-p1" expression="example1-s" startingCharacterPosition="i1" meaning="efe-r1"/>
<sbvr:placeholder xmi:id="efe-p2" expression="example2-s" startingCharacterPosition="i18" meaning="efe-r2"/>
<sbvr:placeholderUsesDesignation placeholder="efe-p1" designation="example"/>
<sbvr:placeholderUsesDesignation placeholder="efe-p2" designation="example"/>
<sbvr:positiveInteger xmi:id="i1" value="1"/>
<sbvr:positiveInteger xmi:id="i18" value="18"/>
<sbvr:verbConceptRole xmi:id="efe-r1"/>
<sbvr:verbConceptRole xmi:id="efe-r2"/>
<sbvr:roleRangesOverObjectType role="efe-r1" generalConcept="example-concept"/>
<sbvr:roleRangesOverObjectType role="efe-r2" generalConcept="example-concept"/>
<sbvr:thingsInSet set="vocabulary" thing="example1FollowsExample2"/>
<sbvr:thingsInSet set="vocabulary" thing="efe-follows"/>
<sbvr:verbConceptWordingInNamespace verbConceptWording="example1FollowsExample2"
  namespace="vocabularyNamespace"/>

```

Definition: [the example₁ comes after the example₂ in a sequence](#)

```

<sbvr:definition xmi:id="efe-def-formal" expression="efe-def-formal-e" meaning="meaning"/>
<sbvr:text xmi:id="efe-def-formal-e" value="the example1 comes after the example2 in a sequence"/>
<sbvr:closedProjectionFormalizesDefinition closedProjection="efe-projection" definition="efe-def-formal"/>
<sbvr:closedProjectionDefinesverbConcept closedProjection="efe-projection" verbConcept="meaning"/>
<sbvr:variableMapsToVerbConceptRole variable="efe-var1" verbConceptRole="efe-r1"/>
<sbvr:variableMapsToVerbConceptRole variable="efe-var2" verbConceptRole="efe-r2"/>

```

The definition formally defines ‘[example₁ follows example₂](#)’ and has a closed projection (not shown) with xmi:id="efe-projection" projectionVariable="efe-var1 efe-var2”.

Definition: the first example is after the second
 <sbvr:definition xmi:id="efe-def-informal" expression="efe-def-informal-e" meaning="meaning"/>
 <sbvr:text xmi:id="efe-def-informal-e" value="the first example is after the second"/>

See: [example₁](#) *has* [prior example](#)

Same as “Synonymous Form: [example₁](#) *has* [prior example](#)”.

Synonymous Form: [example₁](#) *has* [prior example](#)

```
<sbvr:sententialForm xmi:id="example1HasPriorExample" expression="ehpe-e" meaning="meaning" placeholder="ehpe-p1
ehpe-p2"/>
<sbvr:verbSymbol xmi:id="ehpe-has" signifier="has-s" meaning="meaning"/>
<sbvr:verbConceptWordingDemonstratesDesignation verbConceptWording="example1HasPriorExample" designation="ehpe-has"/>
<sbvr:verbConceptRoleDesignation xmi:id="example.priorExample" signifier="priorExample-s" meaning="efe-r2"/>
<sbvr:text xmi:id="ehpe-e" value="example1 has prior example"/>
<sbvr:text xmi:id="has-s" value="has"/>
<sbvr:text xmi:id="priorExample-s" value="prior example"/>
<sbvr:placeholder xmi:id="ehpe-p1" expression="example1-s" startingCharacterPosition="i1" meaning="efe-r1"/>
<sbvr:placeholder xmi:id="ehpe-p2" expression="priorExample-s" startingCharacterPosition="i14" meaning="efe-r2"/>
<sbvr:placeholderUsesDesignation placeholder="ehpe-p1" designation="example"/>
<sbvr:positiveInteger xmi:id="i1" value="1"/>
<sbvr:positiveInteger xmi:id="i14" value="14"/>
<sbvr:thingsInSet set="vocabulary" thing="example1HasPriorExample"/>
<sbvr:verbConceptWordingInNamespace verbConceptWording="example1HasPriorExample"
namespace="vocabularyNamespace"/>
<sbvr:attributiveNamespacesWithinVocabularyNamespace attributiveNamespace="example-ans"
vocabularyNamespace="vocabularyNamespace"/>
<sbvr:attributiveNamespace xmi:id="example-ans"/>
<sbvr:attributiveNamespacesForSubjectConcept attributiveNamespace="example-ans"
subjectConcept="example-concept"/>
<sbvr:designationInNamespace designation="example.priorExample" namespace="example-ans"/>
```

If there is a term ‘[prior example](#)’ for a general concept like this:

```
<sbvr:term xmi:id="priorExample" signifier="priorExample-s" meaning="priorExample-c"/>
```

then the following is included:

```
<sbvr:placeholderUsesDesignation placeholder="ehpe-p2" designation="priorExample"/>
<sbvr:roleRangesOverObjectType role="efe-r2" generalConcept="priorExample-c"/>
```

The captions “Concept Type:”, “Description:”, “Dictionary Basis:”, “Example:”, “General Concept:”, “Necessity:”, “Note:”, “Possibility:” and “Source:” are handled for a verb concept wording in the same way as for terms as shown above.

13.7.5 XML Patterns for Sets of Elements of Guidance (Rule Sets)

XYZ Rules

```
<sbvr:set xmi:id="ruleSet"/>
<sbvr:nameReferencesThing thing="ruleSet" name="XYZRules"/>
<sbvr:name xmi:id="XYZRules" signifier="XYZRules-s" meaning="ruleSet-concept"/>
```

```

<sbvr:individualConcept xmi:id="ruleSet-concept" instance="ruleSet"/>
<sbvr:text xmi:id="XyzRules-s" value="Xyz Rules"/>
<sbvr:thingsInSet set="vocabulary" thing="XyzRules"/>
<sbvr:designationInNamespace designation=" XyzRules " namespace="vocabularyNamespace"/>

```

Vocabulary: [Abc Vocabulary](#)

None.

The captions “Description:”, “Note:”, and “Source:” are handled for a rule set in the same way as for terms within a vocabulary, as shown above, except that the related meaning is given as meaning="ruleSet-concept".

13.7.6 XML Patterns for Guidance Statements

Each **example must be seen**.

```

<sbvr:guidanceStatement xmi:id="stmt-formal" expression="stmt-formal-e" meaning="meaning"/>
<sbvr:elementOfGuidance xmi:id="meaning"/>
<sbvr:text xmi:id="stmt-formal-e" value="Each example must be seen" ./>
<sbvr:closedLogicalFormulationFormalizesStatement closedLogicalFormulation="stmt-formal-formulation"
statement="stmt-formal"/>
<sbvr:closedLogicalFormulationMeansProposition closedLogicalFormulation="stmt-formal-formulation" proposition="meaning"/>
<sbvr:thingsInSet set="ruleSet" thing="meaning"/>

```

The closed logical formulation of the statement (not shown) has xmi:id="stmt-formal-formulation".

Guidance Type: [operative business rule](#)

In this case where the guidance type is an SBVR concept, the line above that says, “<sbvr:elementOfGuidance xmi:id="meaning"/>”, is replaced with this:

```

<sbvr:operativeBusinessRule xmi:id="meaning"/>

```

Guidance Type: [exemplary rule](#)

```

<sbvr:conceptHasInstance concept="exemplaryRule-c" instance="meaning"/>

```

This pattern is used if the concept type is not an SBVR concept. There is assumed to be a term ‘[exemplary rule](#)’ for a general concept like this:

```

<sbvr:term xmi:id="exemplaryRule" signifier="exemplaryRule-s" meaning="exemplaryRule-c"/>
<sbvr:generalConcept xmi:id="exemplaryRule-c"/>
<sbvr:text xmi:id="exemplaryRule-s" value="exemplary rule"/>

```

Enforcement Level: [strict](#)

```

<sbvr:operativeBusinessRuleHasLevelOfEnforcement
operativeBusinessRule="meaning"
levelOfEnforcement="strict-instance"/>
<sbvr:conceptHasInstance concept="strict-concept" instance="strict-instance"/>
<sbvr:levelOfEnforcement xmi:id="strict-instance"/>

```

It is assumed that the name ‘[strict](#)’ represents an individual noun concept like this:

```

<sbvr:name xmi:id="strict" signifier="strict-s" meaning="strict-concept"/>
<sbvr:individualConcept xmi:id="strict-concept"/>
<sbvr:text xmi:id="strict-s" value="strict"/>

```

Name: [Rule 25](#)

```

<sbvr:nameReferencesThing thing="meaning" name="Rule25"/>
<sbvr:name xmi:id="Rule25" signifier="Rule25-s" meaning="rule25Meaning"/>
<sbvr:individualConcept xmi:id="rule25Meaning" instance="meaning"/>
<sbvr:text xmi:id="Rule25-s" value="Rule 25"/>
<sbvr:thingsInSet set="vocabulary" thing="Rule25"/>
<sbvr:designationInNamespace designation="Rule25" namespace="vocabularyNamespace"/>

```

Synonymous Statement: **It is obligatory that each rule be seen.**

```

<sbvr:guidanceStatement xmi:id="synstmt-formal" expression="synstmt-formal-e" meaning="meaning"/>
<sbvr:text xmi:id="synstmt-formal-e" value="It is obligatory that each rule be seen"./>
<sbvr:closedLogicalFormulationFormalizesStatement closedLogicalFormulation="synstmt-formal-formulation"
statement="synstmt-formal"/>
<sbvr:closedLogicalFormulationMeansProposition closedLogicalFormulation="synstmt-formal-formulation" proposition="meaning"/>

```

The closed logical formulation of the statement (not shown) has xmi:id="synstmt-formal-formulation".

The captions “Description:”, “Example:”, “Note:” and “Source:” are handled for a guidance statement in the same way as for terms as shown above.

14 Index of Vocabulary Entries (Informative)

A

acceptable world 117
actual world 118
adopted definition 150
adopting authority 193
adopting authority adopts element of guidance from owning authority citing reference 193
advice 176
advice is derived from business policy 177
advice of contingency 177
advice of optionality 178
advice of permission 177
advice of possibility 177
advice statement 180
aggregation formulation 76
alethic modality 118
answer nominalization 82
antecedent 67, 118
argument 118
arity 118
aspect 158
association 155
assortment 157
at-least-n quantification 72
at-least-n quantification has minimum cardinality 71
at-most-n quantification 72
at-most-n quantification has maximum cardinality 72
at-most-one quantification 72
atomic formula 119
atomic formulation 60
atomic formulation has role binding 60
atomic formulation is based on verb concept 61
attributive namespace is for subject concept 40
attributive namespace is within vocabulary namespace 40
attributive namespace 39
authority 192
authority authors guidance statement 193
authority defines element of guidance 193
authority has business jurisdiction over element of guidance 193
auxiliary variable 85

B

bag projection 86
behavioral business rule 176
binary logical operation 66
binary logical operation has logical operand 1 66
binary logical operation has logical operand 2 66
binary verb concept 24
bindable target 58
body of shared concepts includes concept 142

- body of shared concepts 142
- body of shared guidance includes element of guidance 173
- body of shared guidance 172
- body of shared meanings includes body of shared concepts 142
- body of shared meanings includes body of shared guidance 172
- body of shared meanings unites semantic community 142
- body of shared meanings 141
- body of shared meanings₁ contains body of shared meanings₂ 143
- business policy statement 179
- business policy 174
- business rule is derived from business policy 175
- business rule 174
- business vocabulary 144

C

- cardinality 49
- categorization 156
- categorization scheme 148
- categorization scheme contains category 148
- categorization scheme is for general concept 148
- categorization type is for general concept 149
- categorization type 149
- category 148
- characteristic 24
- characteristic is essential to concept 147
- characteristic type 147
- characterization 157
- classification 156
- closed logical formulation 55
- closed logical formulation formalizes statement 56
- closed logical formulation means proposition 56
- closed projection 86
- closed projection defines noun concept 86
- closed projection defines verb concept 87
- closed projection formalizes definition 86
- closed projection means question 89
- closed semantic formulation 54
- closed semantic formulation formulates meaning 54
- comment 167
- communication content is composed of representation 167
- communication content 167
- community has subcommunity 141
- community has URI 141
- community 140
- concept has definition 33
- concept has designation 33
- concept has extension 46
- concept has facet 158
- concept has implied characteristic 147

concept has instance 46
concept has necessary characteristic 147
concept incorporates characteristic 27
concept is closed in conceptual schema 127
concept of thing as composite 152
concept of thing as continuant 153
concept of thing as developed 153
concept of thing as occurrent 153
concept of thing as primitive 153
concept of thing as unitary 152
concept of thing existing dependently 153
concept of thing existing independently 153
concept type 22
concept 21
concept1 has more general concept2 148
concept1 is coextensive with concept2 26
conceptual schema 126
conceptual schema includes concept 126
conceptual schema includes fact 126
conjunction 66
consequent 67
consequent 119
Context of Thing 157
contextualized concept 158
contingency 119
contingency statement 183

D

definite description 150
Definition Origin 150
definition serves as designation 151
definition 33
definitional business rule 175
definitional rule 175
delimiting characteristic 147
deontic modality 119
derivable concept 151
description portrays meaning 166
description 166
descriptive example illustrates meaning 166
descriptive example 166
designation context 161
designation has signifier 33
designation is implicitly understood 151
designation is in namespace 39
designation 32
disjunction 66
document content 167
domain grammar 120
domain 119

E

- element of governance 173
- element of governance is directly enforceable 173
- element of guidance 173
- element of guidance authorizes state of affairs 185
- element of guidance is practicable 173
- element of guidance obligates state of affairs 185
- element of guidance prohibits state of affairs 186
- elementary verb concept 120
- Elements of Concept System Structure 154
- enforcement level 176
- equivalence 66
- essential characteristic 146
- exactly-n quantification 72
- exactly-n quantification has cardinality 72
- exactly-one quantification 72
- example term 211
- example1 follows example2 214
- exclusive disjunction 67
- existential quantification 71
- expression is unambiguous to speech community 164
- expression represents meaning 32
- expression 30
- extension 45
- extensional definition 150

F

- facet 158
- fact 29
- fact model 127
- fact model includes fact 127
- fact model is based on conceptual schema 127
- fact type 120
- fact type has fact in fact model 127
- fact type is elementary in conceptual schema 127
- fact type is internally closed in conceptual schema 127
- first-order instance 120
- first-order type 120
- Formal Logic and Mathematics Vocabulary 17, 117
- formal model 121
- formal representation 166
- fundamental concept 158

G

- general concept 21
- general concept objectifies verb concept 159
- general verb concept 23

guidance statement 179

I

icon 162
implication 67, 121
implication has antecedent 67
implication has consequent 67
implied characteristic 147
impossibility 121
impossibility statement 182
inconsequent 68
individual noun concept 25
individual verb concept 24
informal representation 165
information source 168
instance 45
instantiation formulation 61
instantiation formulation binds to bindable target 62
instantiation formulation considers concept 62
integer 49, 121
intensional definition 149
intensional definition uses delimiting characteristic 150
is-facet-of proposition 157
ISO 1087-1 (English) 18
ISO 6093 Number Namespace 18
ISO 639-2 (Alpha-3 Code) 18
ISO 639-2 (English) 18
is-property-of verb concept 156
is-role-of proposition 157

K

Kind of Guidance Statement 179

L

language 40
logical formulation 55
logical formulation constrains projection 85
logical formulation kind 55
Logical Formulation of Semantics Vocabulary 17, 53, 196
logical formulation restricts variable 57
logical negation 67
logical operand 65
logical operand 1 66
logical operand 2 66
logical operation 65
logical operation has logical operand 66
logical variable 121

M

maximum cardinality 71
Meaning and Representation Vocabulary 17, 20, 196
meaning corresponds to thing 46
meaning 21
member 121
message content 167
minimum cardinality 71
modal formulation 62
modal formulation embeds logical formulation 63
modal logic 121
more general concept 148

N

name 162
namespace 39
namespace has URI 39
namespace1 incorporates namespace2 39
nand formulation 68
necessary characteristic 147
necessity 122
necessity formulation 63
necessity statement 182
non-necessity 122
non-necessity statement 183
nonnegative integer 49
non-obligation 122
non-obligation statement 183
nonverbal designation 162
nor formulation 68
note comments on meaning 166
note 166
noun concept 21
noun concept nominalization 77
noun form 36
number 49
numeric range quantification 73
numeric range quantification has maximum cardinality 73
numeric range quantification has minimum cardinality 73

O

objectification 74
objectification binds to bindable target 75
objectification considers logical formulation 75
objectified verb concept 159
obligation 122

obligation formulation 63
obligation statement 181
operative business rule has enforcement level 176
operative business rule statement 180
operative business rule 175
optionality 122
optionality statement 183
owned definition 150
owning authority 193

P

partitioning 149
partitive verb concept 156
part-whole verb concept 156
permissibility formulation 64
permission 122
permission statement 183
placeholder uses designation 38
placeholder 37
population 123
positive integer 49
possibility 123
possibility formulation 64
possibility statement 183
possible world 123
predicate 123
preferred designation 163
prohibited designation 163
prohibition 123
prohibition statement 181
projecting formulation 76
projecting formulation binds to bindable target 76
projecting formulation has projection 76
projection 83
projection has auxiliary variable 85
projection is on variable 85
projection position 85
property 155
property association 155
proposition 29
proposition corresponds to state of affairs 44
proposition is based on verb concept 174
proposition is false 29
proposition is necessarily true 30
proposition is obligated to be false 30
proposition is obligated to be true 30
proposition is permitted to be true 30
proposition is possibly true 30
proposition is true 29
proposition nominalization 80
proposition nominalization binds to bindable target 81
proposition nominalization considers logical formulation 81
proposition 124
propositional operator 124

Q

- quantification 69
- quantification introduces variable 70
- quantification scopes over logical formulation 70
- quantifier 124
- quantity 49
- quantity1 equals quantity2 49
- quantity1 is less than quantity2 49
- question nominalization 81
- question 30

R

- Real-world Numerical Correspondence 146
- reference 167
- reference points to information source 168
- reference scheme 41
- reference scheme extensionally uses verb concept role 42
- reference scheme is for concept 42
- reference scheme simply uses verb concept role 42
- reference scheme uses characteristic 42
- reference supports meaning 167
- remark 167
- representation 32
- Representation Formality 165
- representation has expression 32
- representation is in designation context 161
- representation is in subject field 160
- representation represents meaning 32
- representation uses vocabulary 168
- res is sensory manifestation of signifier 163
- res 163
- restricted higher-order instance 124
- restricted higher-order type 125
- restricted permission statement 181
- restricted possibility statement 182
- role 22
- role binding 61
- role binding binds to bindable target 61
- role ranges over general concept 27
- rule statement 179
- rule 174
- rulebook 168
- rulebook has URI 169

S

- SBVR Vocabulary 17
- scope formulation 71
- segmentation 148
- semantic community has speech community 141
- semantic community shares understanding of concept 143
- semantic community 141
- semantic formulation 54
- sentential form 36
- set 48, 125
- set has cardinality 48
- set projection 86
- signifier 33
- situation 158
- situational role 158
- speech community adopts adopted definition citing reference 151
- speech community determines speech community representation set 168
- speech community owns owned definition 150
- speech community owns vocabulary 143
- speech community regulates its usage of signifier 164
- speech community representation set 168
- speech community representation set includes representation 168
- speech community uses language 141
- speech community uses vocabulary 143
- speech community 141
- starting character position 37
- state of affairs 43, 45, 125
- state of affairs involves thing in role 45
- state of affairs is actual 45
- statement denotes state of affairs 44
- statement expresses proposition 34
- statement of advice of permission 180
- statement of advice of possibility 181
- statement 34
- structural business rule 175
- structural rule statement 180
- structural rule 175
- subcommunity 141
- subject concept 40
- subject field 160
- subset 125

T

- term 161
- term denotes thing 163
- terminological dictionary 144
- terminological dictionary expresses body of shared meanings 145
- terminological dictionary has URI 144
- terminological dictionary includes representation 144
- terminological dictionary presents vocabulary 145
- text 30
- thing 48
- thing has name 163

thing is in set 48
thing1 is thing2 48
type of individual 126
type 125

U

UML 2 Infrastructure 18
unary verb concept 155
unbound variable 126
Unicode Glossary 18
Uniform Resource Identifiers Vocabulary 18
unitary noun concept 24
unitary verb concept 23
universal quantification 71
Universe of Discourse 126
URI 31

V

variable 56
variable has projection position 85
variable is free within semantic formulation 58
variable is unitary 57
variable maps to verb concept role 88
variable ranges over concept 57
verb concept 23
verb concept has role 28
verb concept has verb concept wording 36
verb concept nominalization 78
verb concept objectification 159
verb concept role 22
verb concept role designation 162
verb concept role has role binding 61
verb concept wording 35
verb concept wording demonstrates designation 36
verb concept wording has placeholder 36
verb concept wording incorporates verb symbol 162
verb concept wording is in namespace 39
verb symbol 162
viewpoint 159
vocabulary 143
Vocabulary for Describing Business Rules 18, 171, 196
Vocabulary for Describing Business Vocabularies 17, 139, 196
vocabulary is designed for speech community 143
vocabulary is expressed in language 143
vocabulary namespace 39
vocabulary namespace is for language 40
vocabulary namespace is specific to designation context 161
vocabulary namespace is specific to subject field 160

Vocabulary Registration Vocabulary 17
vocabulary is used to express body of shared meanings 144
vocabulary namespace is derived from vocabulary 144
vocabulary1 incorporates vocabulary2 144

W

wff 126
whether-or-not formulation 68
whether-or-not formulation has consequent 68
whether-or-not formulation has inconsequent 68
world 126

15 Supporting Documents

15.1 General

Several XML documents are derived from this document, particularly for the following vocabularies specified in Clauses 7 through 13. Each of these has a namespace URI specified in Clause 7.

SBVR Vocabulary

The content of each of the documents listed in this clause is normative.

15.2 SBVR XMI Metamodel

The MOF-based metamodel package shown in 13.3.1 is serialized, with all merging of packages performed, as an XML document. The URL of each document is constructed by adding "-XMI-Metamodel" in front of the ".xml" in the corresponding namespace URI. The document's URL is listed here:

<http://www.omg.org/spec/SBVR/20130601/SBVR-XMI-Metamodel.xml>

15.3 SBVR XMI Metamodel XML Schema

An XML Schema is created based on the XMI 2.1 specification from each of the MOF-based metamodel packages listed in 15.2. SBVR tools generate and process SBVR Content Model exchange documents that validate according to the SBVR XML Schema files described here. The URL of each document is constructed by putting ".xsd" in place of ".xml" in the corresponding namespace URI. The schema's URL is listed here:

<http://www.omg.org/spec/SBVR/20130601/SBVR-XMI-Schema.xsd>

15.4 SBVR Content Model for SBVR

For each of clauses 7 through 12, all vocabulary entries and rules are described in terms of the SBVR XMI Metamodel (see sub clause 15.2) and are serialized as XML documents based on the SBVR XMI Metamodel XML Schema (see sub clause 15.3). This document is an XML serialization of SBVR in terms of itself. The document's URL is listed here:

<http://www.omg.org/spec/SBVR/20130601/SBVR-Content-Model-for-SBVR.xml>

In each of the XML documents, an xmi:id used for a designation in a vocabulary namespace is constructed from the signifier of the designation by upcasing each character that follows a blank and then removing the blanks. Similarly, an xmi:id for a verb concept wording is constructed from the expression of the verb concept wording by removing subscripts, upcasing each character that follows a blank and then removing the blanks. This allows any of these designations and verb concept wordings described by one of the documents to be referenced using a URI which appends a "#" and an xmi:id to the document's URL. For example, a URI for 'noun concept' is

<http://www.omg.org/spec/SBVR/20130601/SBVR-Content-Model-for-SBVR.xml#nounConcept>

Part III - Annexes

This part contains the annexes, including:

A- SBVR Structured English

B- SBVR Structured English Patterns

C- Use of UML Notation in a Business Context to Represent SBVR-style Vocabularies

D- Additional References

NOTE: The SBVR Annexes in the table below are now published as stand-alone documents at the URIs shown solely for convenience and ease of use. The fact that they are published as separate SBVR specification documents makes no change to their status as part of the SBVR specification, or the way in which they can be updated under OMG Policies and Procedures.

URIs:

Annex	Document number	URI
E - Overview of the Approach	formal/2013-xx-xx	http://www.omg.org/cgi-bin/doc?formal/13-xx-xx
F - The Business Rules Approach	formal/2013-xx-xx	http://www.omg.org/cgi-bin/doc?formal/13-xx-xx
G - EU-Rent Example	formal/2013-xx-xx	http://www.omg.org/cgi-bin/doc?formal/13-xx-xx
H - The RuleSpeak [®] Business Rule Notation	formal/2013-xx-xx	http://www.omg.org/cgi-bin/doc?formal/13-xx-xx
I - Concept Diagram Graphic Notation	formal/2013-xx-xx	http://www.omg.org/cgi-bin/doc?formal/13-xx-xx
J - The ORM Notation for Verbalizing Facts and Business Rules	formal/2013-xx-xx	http://www.omg.org/cgi-bin/doc?formal/13-xx-xx
K - Mappings and Relationships to Other Initiatives	formal/2013-xx-xx	http://www.omg.org/cgi-bin/doc?formal/13-xx-xx
L - ORM Examples Related to the Logical Foundations for SBVR	formal/2013-xx-xx	http://www.omg.org/cgi-bin/doc?formal/13-xx-xx
M - A Conceptual Overview of SBVR and the NIAM2007 Procedure to Specify a Conceptual Schema	formal/2013-xx-xx	http://www.omg.org/cgi-bin/doc?formal/13-xx-xx

Annex A - SBVR Structured English

(informative)

A.1 General

The most common means of expressing definitions and business rules is through statements, not diagrams. While diagrams are helpful for seeing how concepts are related, they are impractical as a primary means of defining vocabularies and expressing business rules.

This specification defines an English vocabulary for describing vocabularies and stating rules. There are many different ways that this vocabulary and other English vocabularies described using SBVR can be combined with common English words and structures to express definitions and statements. However expressed, the semantics of definitions and rules can be formally represented in terms of the SBVR vocabulary and, particularly, in terms of logical formulations (the SBVR conceptualization of formal logic).

This annex describes one such way of using English that maps mechanically to SBVR concepts. It is not meant to offer all of the variety of common English, but rather, it uses a small number of English structures and common words to provide a simple and straightforward mapping.

All formal definitions and rules in this document that are part of ‘SBVR in terms of itself’ are stated using the SBVR Structured English. These statements can then be interpreted automatically in order to create MOF and/or XMI representations.

The description of the SBVR Structured English is divided into sub clauses.

- Expressions in SBVR Structured English
- Describing a Vocabulary
- Vocabulary Entries
- Specifying a Rule Set
- Guidance Entries

A.2 Expressions in SBVR Structured English

This document contains numerous statements and definitions that represent corresponding logical formulations. These statements are recognized by being fully expressed using the fonts listed below. Note that these fonts are also used for individual designations in the context of ordinary, unformalized statements in order to note that defined concepts are being used.

There are four font styles with formal meaning:

term The ‘term’ font is used for a designation for a noun concept (other than an individual noun concept), one that is part of a vocabulary being used or defined (e.g., modal formulation, verb concept). This style is applied to the designation where it is defined and wherever it is used.

Terms are usually defined using lower case letters unless they include a proper noun. Terms are defined in singular form. Plural forms are implicitly available for use.

Name

The ‘name’ font is used for a designation of an individual noun concept — a name. Names tend to be proper nouns (e.g., California). This style is applied to a name where it is defined and wherever it is used. Note that names of numerical values in formal statements are also shown in this style (e.g., 25). See the definition of ‘name’ for more details.

Names appear using appropriate capitalization, which is usually the first letter of each word, but not necessarily.

verb

The ‘verb’ font is used for designations for verb concepts — usually a verb, preposition, or combination thereof. Such a designation is defined in the context of a verb concept wording. This font is used both in the context of showing a verb concept wording (e.g.,

‘reference scheme is for concept’)

and in the context of using it in a statement (e.g.,

“Each reference scheme is for at least one concept.”)

See the definition of ‘verb concept wording’ in Part II for more details.

Verb concept wordings shown as vocabulary entries use singular, active forms of verbs with the exception that present participles are sometimes used for characteristics. Infinitive, subjunctive, passive, and plural forms of verbs are implicitly usable in statements and definitions. For a binary verb concept, the implicit passive form of a verb uses the past participle of the verb preceded by the word “is” and followed by the preposition “by.” For example, the implicit passive form of ‘expression represents meaning’ is ‘meaning is represented by expression’. The same pattern holds for verb concepts with more than two roles where a verb is used between the first two placeholders. For example, the implicit passive form of ‘thing fills role in actuality’ is ‘role is filled by thing in actuality’. Note that there is no inverse implication of an active form from a passive form.

keyword

The ‘keyword’ font is used for linguistic symbols used to construct statements – the words that can be combined with other designations to form statements and definitions (e.g., ‘each’ and ‘it is obligatory that’). Key words and phrases are listed below.

Quotation marks are also in the ‘keyword’ font. The text within quotes is in ordinary font if the meaning of the quotation is uninterpreted text. The text within quotes is in styled text if the meaning of the quotation is formally represented. Single quotation marks are used to quote a designation or verb concept wording that is being mentioned. If a designation is mentioned (where the designation is itself the subject of a statement) it appears within single quote marks (e.g., ‘actuality’ and ‘California’ used to talk about those designations). Single quotes are also used around a verb concept wording that is being mentioned (e.g., ‘reference scheme is for concept’ used to talk about that verb concept wording). Double quotation marks are used in other cases, such as to quote a statement.

Single quotation marks are also used to mention a concept – to refer to the concept itself rather than to the things it denotes. In this case, a quoted designation or verb concept wording is preceded by the word ‘concept’ or by a term for a kind of concept. For example, the statement,

“The concept ‘quantification’ is a category of the concept ‘logical formulation’”

refers to the named concepts, not to quantifications and logical formulations. A role can be named with respect to a verb concept in this same way (e.g.,

“the role ‘meaning of the verb concept ‘expression represents meaning’”).

Periods also appear in the ‘keyword’ font. A period is used to terminate a statement, but not a definition. Other punctuation symbols (e.g., parentheses, comma) also apply the ‘keyword’ font when part of a formal expression.

A.2.1 Key words and phrases for logical formulations

Key words and phrases are shown below for expressing each kind of logical formulation. The letters ' n ' and ' m ' represent use of a literal whole number. The letters ' p ' and ' q ' represent expressions of propositions.

A.2.1.1 Quantification

each	universal quantification
some	existential quantification
at least one	existential quantification
at least n	at-least-n quantification
at most one	at-most-one quantification
at most n	at-most-n quantification
exactly one	exactly-one quantification
exactly n	exactly-n quantification
at least n and at most m	numeric range quantification
more than one	at-least-n quantification with $n = 2$

A.2.1.2 Logical Operations

it is not the case that p	logical negation
p and q	conjunction
p or q	disjunction
p or q but not both	exclusive disjunction
if p then q	implication
q if p	implication
p if and only if q	equivalence (see exception explained under Modal Operations below)
not both p and q	nand formulation
neither p nor q	nor formulation
p whether or not q	whether-or-not formulation

Where a subject is repeated when using 'and' or 'or' the repeated subject can be elided. For example, the statement, "An implication has an antecedent and the implication is embedded in a modal formulation," can be abbreviated to this: "An implication has an antecedent and is embedded in a modal formulation." Similarly, a repeated subject and verb can be elided. For example, the statement, "An implication has an antecedent and the implication has a consequent," can be abbreviated to this: "An implication has an antecedent and a consequent."

The keyword 'not' is used within an expression after the verb "is" as a way of introducing a [logical negation](#). Also, the keywords "does not" are used before other verbs (modified to be infinitive) to introduce a [logical negation](#).

A.2.1.3 Modal Operations

it is obligatory that p	obligation formulation
it is prohibited that p	obligation formulation embedding a logical negation
it is necessary that p	necessity formulation
it is impossible that p	necessity formulation embedding a logical negation
it is possible that p	possibility formulation
it is permitted that p	permissibility formulation

The following key words are used within expressions having a verb to form verb complexes that add a modal operation.

... must ...	obligation formulation
... must not ...	obligation formulation embedding a logical negation
... always ...	necessity formulation
... never ...	necessity formulation embedding a logical negation
... may ...	permissibility formulation

The key word phrase “**only if**” is used in combination with some of the key words and phrases shown above to invert a modality.

... may ... only if p	is equivalent to	... must not ... if not p
it is permitted that q only if p	is equivalent to	it is obligatory that not q if not p
it is possible that q only if p	is equivalent to	it is necessary that not q if not p

For example, the following two statements have the same meaning.

A car **may** be rented **only if** the car is available.

A car **must not** be rented **if** the car is **not** available.

The key word “**only**” can also be used before a preposition in combination with “**may**” to invert a modality. The noun phrase after the preposition is then understood as a negated restriction as shown in these two equivalent statements:

A car **may** be rented **only** to a licensed driver.

A car **must not** be rented to a person **that** is **not** a licensed driver.

Because of the use of “**only**” in stating modal operations, the pattern “ p **if and only if** q ” for [equivalence](#) is not used if p involves a modal operation.

A.2.2 Other Keywords

- the**
1. used with a designation to make a pronominal reference to a previous use of the same designation. This is formally a binding to a variable of a quantification.
 2. introduction of a name of an individual thing or of a definite description

- a, an** universal or existential quantification, depending on context based on English rules
- another** (used with a term that has been previously used in the same statement) existential quantification plus a condition that the referent thing is not the same thing as the referent of the previous use of the term
- a given** universal quantification pushed outside of a logical formulation where ‘a given’ is used such that it represents one thing at a time – this is used to avoid ambiguity where the ‘a’ by itself could otherwise be interpreted as an existential quantification. Within a definition, ‘a given’ introduces an auxiliary variable into the closed projection that formalizes the definition.
- that**
 1. when preceding a designation for a noun concept, this is a binding to a variable (as with ‘the’).
 2. when after a designation for a noun concept and before a designation for a verb concept, this is used to introduce a restriction on things denoted by the previous designation based on facts about them.
 3. when followed by a propositional statement, this is used to introduce a nominalization of the proposition or an objectification, depending on whether the expected result is a proposition or a state of affairs. See A.2.5.
- who** the same as the second use of ‘that’ but used for a person
- is of** The common preposition “of” is used as a shorthand for “that is of.” For any sentential form that takes the general form of ‘<placeholder 1> has <placeholder 2>’ there is an implicit reversed form of ‘<placeholder 2> is of <placeholder 1>’ that has the same meaning.
- what** used to introduce a variable in a projection as well as indicate that a projection is being formulated to be considered by a question or answer nominalization. See A.2.5 below.

A.2.3 Examples

The example above includes three key words or phrases, two designations for noun concepts and one for a verb concept (from a verb concept wording), as illustrated below.

It is obligatory that each rental car is owned by exactly one branch.

Below are two statements of a single rule:

1. A rental must have at most three additional drivers.
2. It is obligatory that each rental has at most three additional drivers.

Using the font styles of SBVR Structured English, these rule statements are:

1. A rental must *have* at most three additional drivers.

2. It is obligatory that each rental has at most three additional drivers.

A semantic formulation of the rule can be seen in the introduction to Clause 9.

The characteristic ‘driver is of age’ has the following definition: “the age of the driver is at least the EU-Rent Minimum Driving Age.” Below is the definition using the SBVR Structured English styles.

Definition: the age of the driver is at least the EU-Rent Minimum Driving Age

A semantic formulation of the definition can be seen in the introduction to Clause 9.

A.2.4 Qualifying Signifiers by Vocabulary and/or Subject Field

Some signifiers are used to mean different things in different vocabularies or in different contexts. In SBVR structured English a signifier can be followed by parentheses enclosing the name of a vocabulary and/or a subject field. If both are present, they are separated by a comma. Qualifications are shown in the example rules below.

Necessity: Each customer (car rental responsibility) is a corporate renter or is an individual customer.

The signifier “customer” is used in two ways in the EU-Rent English Vocabulary. So the first rule above uses “customer” for its meaning in the subject field ‘car rental responsibility’.

If the same rule is stated in a place where the EU-Rent English Vocabulary is not understood to be in use, the rule would be stated as follows in order to fully qualify its terms:

Necessity: Each customer (EU-Rent English Vocabulary, car rental responsibility) is a corporate renter (EU-Rent English Vocabulary) or is an individual customer (EU-Rent English Vocabulary).

A.2.5 Objectification and Nominalization

The keyword ‘that’ can introduce a propositional expression for either of two kinds of logical formulations: objectification and proposition nominalization. The following examples use the verb concepts ‘car is assigned to rental’, ‘car assignment involves car’, ‘car assignment is to rental’, ‘rental has pick-up date’, and ‘rental is guaranteed by credit card’.

The first example is a structural rule statement whose logical formulation includes an objectification. It states that a car assignment is an actuality denoted by the proposition that a given car is assigned to a given rental. Note that only the third use of ‘that’ in the example below introduces an objectification. The others introduce restrictions

Necessity: A car assignment that involves a car and that is to a rental is an actuality that the car is assigned to the rental.

An objectification uses a propositional expression to identify a state of affairs or event. States and events can then be related to times and durations or be involved in any number of verb concepts that concern states or events. Consider the following examples of verb concepts.

state of affairs occurs before point in time

state of affairs₁ occurs before state of affairs₂ occurs

The following rule uses the first verb concept above:

A car assignment that is to a rental must occur before the pick-up date of the rental.

SBVR Structured English supports formulating an objectification using a convenient mechanism that is based on the word “occurs” being in the designation of a verb concept after a placeholder. An implicit form of the verb concept leaves out the word “occurs” after the placeholder and takes a propositional expression rather than a noun expression in the position of the placeholder. In other words, the rule above can be stated like this:

A car must be assigned to a rental before the pick-up date of the rental.

These implicit forms enable objectifying directly within a statement without separately defining a verb concept objectification for each verb concept whose instances might be objectified. For example, using the second verb concept listed above the following rule can be formed even though no general concept is defined to objectify the verb concept ‘rental is guaranteed by credit card’.

A rental must be guaranteed by a credit card before a car is assigned to the rental.

The next example is a proposition nominalization. It uses the additional verb concepts ‘report specifies fact’ and ‘rental has rental report’. The keyword ‘that’ nominalizes a fact to be specified.

If a car is assigned to a rental then the rental report of the rental must specify that the car is assigned to the rental.

The next example is an answer nominalization. The keyword ‘what’ is used to put variables in a projection.

The rental report of each rental must specify what car is assigned to the rental.

An expression of a statement can include the keyword ‘what’ multiple times, putting more variables in the projection (for example, “what car is assigned to what rental”). A question nominalization is formed in the same way as an answer nominalization, but nominalizes the question itself rather than an answer to it.

A.2.6 Intensional Roles

Some verb concepts about time and change have what can be called intensional roles. Each intensional role ranges over a concept type. In English, most verbs are about their expressed subjects and objects, but in some cases, a verb involves the meaning of the expression of the subject or object. The verb takes its argument by name rather than by value. Verb concepts for such verbs are often about time and change.

The SBVR Structured English uses a special syntactic clue to identify placeholders for intensional roles in verb concept wordings. A placeholder that ends with an asterisk is taken to indicate that a noun concept nominalization is used in the formulations of uses of the verb concept wording so that rather than binding to what is directly denoted by an expression, the role binds to the concept of what is expressed. The asterisk is part of the placeholder. An example of a logical formulation based on the first verb concept below is in the description of noun concept nominalization in Clause 9. Note that the examples below are not part of the normative SBVR vocabularies.

unitary noun concept* changes

- Definition: one thing replaces another thing as being the instance of the unitary noun concept
- Example: “The scheduled pick-up time of an advance rental can change”.
- Example: For every rental, the pick-up location of the rental cannot change.

unitary noun concept* *changes to thing*

Definition: *the thing* replaces another thing as being the instance of *the unitary noun concept*

Example: “The return branch of a rental changes to the Heathrow Airport branch”.

unitary quantity concept

Definition: unitary noun concept *that* incorporates the characteristic of being a quantity

unitary quantity concept* *increases by quantity*

Definition: a quantity equal to an initial quantity plus *the quantity* replaces the initial quantity as being the instance of *the unitary quantity concept*

Example: “EU-Rent’s headcount increases by 300”.

Suppose EU-Rent’s headcount has been 500. In the formulation of the statement, the ‘unitary quantity concept*’ role binds to a general concept defined as EU-Rent’s headcount. It does not bind to 500, which has been the instance of that general concept. The ‘quantity’ role binds to the quantity 300. The conclusion is that the quantity 800 replaces 500 as EU-Rent’s headcount. In contrast, suppose the statement were formulated using a different verb concept, ‘quantity₁ increases by quantity₂,’ which does not use an intensional role. The ‘quantity₁’ role would bind to 500 leading to the conclusion that 500 increases by 300, which is nonsense because 500 will always be 500.

A.3 Describing a Vocabulary

A vocabulary is described in a document sub clause having glossary-like entries for concepts having representations in the vocabulary. Those entries are explained in the next sub clause. The introduction to a vocabulary description includes the vocabulary’s name and can further include any of the several kinds of details shown in the skeleton below.

<Vocabulary Name>

Description:

Source:

Speech Community:

Language:

Included Vocabulary:

Note:

A.3.1 The Vocabulary Name

The vocabulary name appears in the ‘Name’ Font.

A.3.2 Description

The ‘Description’ caption is used to introduce the scope and purpose of the vocabulary.

A.3.3 Source

The ‘Source’ caption is used if the vocabulary being described is based on a formally-defined work. For example, if the vocabulary being described is based on a glossary or other document developed independently of the formalisms of SBVR, then that glossary or other document is shown as the source.

A.3.4 Speech Community

The ‘Speech Community’ caption is used to name the speech community that controls and is responsible for the vocabulary.

A.3.5 Language

The ‘Language’ caption is used to name the language that is the basis of the vocabulary. Language names are from [ISO 639-2 \(English\)](#). By default, [English](#) is assumed. Note that the SBVR Structured English is based only on English, so descriptions, definitions, and other details are in English but representations being defined can be in another language.

EU-Rent Vocabulaire Française

Language:

French

A.3.6 Included Vocabulary

The ‘Included Vocabulary’ caption is used to indicate that another vocabulary is fully incorporated into the vocabulary being described. All designations and verb concept wordings of an included vocabulary are part of the vocabulary being described.

A.3.7 Note

The ‘Note’ caption labels explanatory notes that do not go under the other captions.

A.4 Vocabulary Entries

Each entry is for a single concept, called the entry concept. It starts with a primary representation which is either a designation or a verb concept wording for the concept.

Any of several kinds of captioned details can be listed under the primary representation. A skeleton of a vocabulary entry is shown below followed by an explanation of the use of each caption.

<primary representation>

Definition:

Source:

Dictionary Basis:

General Concept:

Concept Type:

Necessity:

Possibility:

Reference Scheme:

Note:

Example:

Synonym:
Synonymous Form:
See:
Subject Field:
Namespace URI:

A.4.1 Designation or Verb Concept Wording

A primary representation of an entry can be a term, a name, or a verb concept wording. It is shown in its appropriate font style. The primary representation for a general concept is a term that is a designation of the general concept. The primary representation for an individual noun concept is a name that is a designation of the individual noun concept.

The primary representation for a verb concept is a verb concept wording. The expression of a placeholder is generally the underlined signifier of a designation used by the placeholder to indicate that expressions substituted for the placeholder are understood to denote instances of the designated concept. A designation used by a placeholder for a verb concept role is a designation of a general concept that the verb concept role ranges over. That general concept can be a situational role. Sometimes the designation of the general concept has the same signifier as a designation of the verb concept role. In the unusual verb concept wording where multiple placeholders use the same designation, the expression of a placeholder can include a subscript to make the expressions of placeholders distinct within the verb concept wording. Subscripts also help to correlate placeholders across synonymous forms as shown in the example below.

concept₁ specializes concept₂

Definition: the concept₁ incorporates each characteristic incorporated into the concept₂ plus at least one differentiator

Synonymous Form: concept₂ generalizes concept₁

Synonymous Form: concept₁ has more general concept₂

Synonymous Form: concept₂ has category₁

The verb concept wordings in the example above represent one verb concept that has two verb concept roles. From the primary entry it is seen that each of the verb concept roles ranges over the concept ‘concept’. From the second synonymous form, it is seen that the second verb concept role more specifically ranges over the general concept ‘more general concept’ (which is a situational role). From the third synonymous form, it is seen that the first verb concept role more specifically ranges over the general concept ‘category’ (which is also a situational role).

Note: The primary representation for a verb concept is a verb concept wording rather than a designation because designations of verb concepts typically have nonunique signifiers (e.g., “has”).

The primary representation, whether a designation or verb concept wording, is in the vocabulary namespace for the vocabulary. Also, if a verb concept wording is of the pattern “<placeholder 1> has <placeholder 2>”, the expression of <placeholder 2>, less any subscript, is taken as the signifier of a designation of the second verb concept role. That designation is in an attributive namespace for the subject concept represented by the designation used for <placeholder 1>. Having a designation for the second verb concept role in an attributive namespace means that the designation is recognized as representing the role when it is used in the context of being attributed to instances of the subject concept. From the example above two designations of verb concept roles are found in an attributive namespace having the subject concept ‘concept’. These designations have the signifiers “more general concept” and “category.” Although these designations have the same signifiers as designations of the general concepts ‘more general concept’ and ‘category’, they are different designations. They are within the attributive namespace and represent different concepts (the verb concept roles, not the general concepts). See examples in Clause 8 under ‘attributive namespace’. Also, if a verb concept wording is for a unary characteristic, a

designation is in an attributive namespace for the concept represented by the designation used for the verb concept wording's placeholder.

It is recommended that quantifiers (including articles) and logical operators not be embedded within designations and verb concept wordings.

A.4.2 Definition

A definition is shown as an expression that can be logically substituted for the primary representation. It is not a sentence, so it does not end in a period.

A definition can be fully formal, partly formal or informal. It is fully formal if all of it is styled as described above. A partially-formal definition starts with a styled designation for a more general concept but other details depend on external concepts.

Styles of definition are explained separately for different types of concepts.

A.4.2.1 Definition of a General Concept

A common pattern of definition begins with a designation for a more general concept followed by the keyword 'that' (used in the second sense defined for 'that' in the Other Keywords sub clause above) and then an expression of necessary and sufficient characteristics that distinguish a thing of the defined concept from other things of the more general concept. Another less used pattern also leads with a designation for a more general concept but then uses the word 'of' with another expression as explained in the Other Keywords sub clause above.

Two kinds of information are formally expressed by a fully formal definition.

1. A fact that the concept being defined is a category of a particular more general concept
2. A closed projection that defines the concept.

Only the first kind of information is formally expressed by a partially formal definition. A partially formal definition leads with a styled designation that is for a more general concept. That designation is generally followed by the keyword 'that' and then an informal expression of necessary and sufficient characteristics.

The following example shows a partially formal definition. It formally expresses the fact that the concept 'icon' is a category of the concept 'nonverbal designation', but it uses words that are external to the formally available vocabulary.

icon

Definition: nonverbal designation that is a pictorial representation

The next example is fully formal. Its formal interpretation includes that the concept 'representation' specializes the concept 'actuality' and includes a closed projection conveying semantics of the definition.

representation

Definition: actuality that a given expression represents a given meaning

The next example is not formal at all. It defines the most general concept used by SBVR.

thing

Definition: anything perceivable or conceivable

A definition of a general concept can generally be read as a statement using the following pattern (where “a” represents either “a” or “an”):

A <designation> is a <definition>.

For example: An icon is a nonverbal designation that is a pictorial representation.

Another style of formal definition is extensional. It uses disjunction to combine a number of concepts. For example, a contextualized concept is anything that is a role or a facet.

contextualized concept

Definition: role or facet

A semantic formulation of the extensional definition above is the same as for the logically equivalent definition, “thing that is a role or that is a facet.”

A.4.2.2 Definition of an Individual Noun Concept

A definition of an individual noun concept must be a definite description of one single thing. It can start with a definite article (e.g., “the”). It can generally be read as a statement using the following pattern. The leading “The” is optionally used depending on the designation.

[The] <designation> is <definition>.

It is often the case that an individual noun concept has no definition because it is widely understood. In such a case the ‘General Concept’ caption can be used to state the type of the named thing. Here is an example.

Switzerland

General Concept: country

A.4.2.3 Definition of a Verb Concept

A definition given for a verb concept is an expression that can be substituted for a simple statement expressed using a verb concept wording of the verb concept.

The definition must refer to the placeholders in the verb concept wording. This is done in order to relate the definition to the things that play a role in instances of the verb concept. Whether or not the definition is formal, each reference to a placeholder appears in the ‘term’ font and is preceded by the definite article, “the”.

Here is an informal example followed by a fully-formal one.

statement expresses proposition

Definition: the proposition is what is meant by the statement

sequence is of general concept

Definition: each thing that is included in the sequence is an instance of the general concept

The second definition above is formal such that it translates to a closed projection.

A definition of a verb concept can generally be read using the pattern below, which is shown for a binary verb concept but works for verb concepts of any arity (“a” represents either “a” or “an”).

A fact that a given <placeholder 1> <verb concept designation> a given <placeholder 2> is a fact that <definition>.

For example: A fact that a given statement expresses a given proposition is a fact that the proposition is what is meant by the statement.

Similarly, the equivalence understood from a definition of a verb concept can generally be read using the following pattern:

A <placeholder 1> <verb concept designation> a <placeholder 2> if and only if <definition>.

For example: A statement expresses a proposition if and only if the proposition is what is meant by the statement.

A.4.3 Source

The ‘Source’ caption is used to indicate a source vocabulary or document for a concept.

The source’s designation for the concept is given in square brackets and quoted after the name of the source. It might or might not match the entry’s primary representation. If the source has a name for the concept itself, the name is given in square brackets unquoted. The designation from the source is quoted if it is a term for the concept.

thing

Source: [ISO 1087-1 \(English\)](#) (3.1.1) [‘object’]

individual noun concept

Source: [ISO 1087-1 \(English\)](#) (3.2.2) [‘individual noun concept’]

The keywords “**based on**” indicate the definition of the concept is largely derived from the given source but had some modification, as in the following example.

language

Definition: system of arbitrary signals (such as voice sounds or written symbols) and rules for combining them as used by a nation, people or other distinct community

Source: **based on** AH

A.4.4 Dictionary Basis

This caption labels a definition from a common dictionary that supports the use of the primary representation. The entry source reference (written in the ‘Source’ style described above) is supplied at the end of the quoted definition. A dictionary basis should not be interpreted as an adopted definition.

A.4.5 General Concept

The ‘General Concept’ caption can be used to indicate a concept that generalizes the entry concept. This is not needed if there is a definition that starts with the general concept, but it is helpful in cases where a definition is not provided, such as is often the case for individual noun concepts (named things) or concepts taken from a source. Here are two examples.

Switzerland

General Concept: [country](#)

individual noun concept

Source: [ISO 1087-1 \(English\)](#) (3.2.2) [[individual noun concept](#)]
General Concept: [concept](#)

A.4.6 Concept Type

The ‘Concept Type’ caption is used to specify a type of the entry concept. This is typically not used if the concept has no particular type other than what is obvious from the primary representation.

- A name is implicitly for an [individual noun concept](#).
- Any term is implicitly for a [general concept](#).
- A verb concept wording is implicitly for a [verb concept](#).
- For a verb concept wording, one placeholder implies a [characteristic](#) and two placeholders imply a [binary verb concept](#). For example, ‘[variable has type](#)’ is implicitly for a [binary verb concept](#).
- Where a definition formally gives a more general concept, the concept being defined specializes that more general concept.

If more than one concept type is mentioned, then they are separated by commas. Order is insignificant.

The concept type ‘[role](#)’ is commonly used where the primary entry is a term. The example below shows that the concept ‘[logical operand](#)’ is a role that is played by a logical formulation. Since the entry concept of a term is implicitly a [general concept](#), the additional indication that it is a [role](#) implies that it is, by definition, a [situational role](#).

logical operand

Concept Type: [role](#)
Definition: [logical formulation](#) upon which a given [logical operation](#) operates

Any [general concept](#) that specializes the concept ‘[concept](#)’ can be given as a concept type. The concept ‘[obligation formulation](#)’ is a logical formulation kind, which is defined below.

logical formulation kind

Definition: [concept](#) that *specializes* the [concept](#) ‘[logical formulation](#)’ and that classifies a [logical formulation](#) based on the presence or absence of a main logical operation or quantification

obligation formulation

Concept Type: [logical formulation kind](#)

A.4.7 Necessity and Possibility

A ‘Necessity’ or ‘Possibility’ is usually supplemental to a definition. A ‘Necessity’ caption is used to state something that is necessarily true. A ‘Possibility’ caption explains that something is a possibility that is not prevented by definition. See the vocabulary entries in Clauses 8 to 12 for ‘structural business rule statement’ and ‘unrestricted business rule possibility statement’ (respectively) for more details.

The key phrase “[it is necessary that](#)” can be omitted from a statement of a structural rule captioned “Necessity” because it is implied by the caption. Here are examples -- two necessity claims and one possibility claim.

representation

Necessity: Each representation *has* exactly one expression.

Necessity: Each representation *represents* exactly one meaning.

vocabulary namespace maps to package

Possibility: A vocabulary namespace *maps to* more than one package.

Definitions express characteristics that are necessary and sufficient to distinguish things denoted by a concept. Sometimes there are necessities beyond what is sufficient. The ‘Necessity’ caption is used to state such necessities.

A.4.8 Reference Scheme

The ‘Reference Scheme’ caption is used to state how things denoted by the term can be distinguished from each other based on one or more facts about the things. A reference scheme is expressed by referring to at least one role of a binary verb concept and indicating whether a reference involves a single instance of the role or whether it involves the extension of related instances.

An article (‘a’, ‘an’, or ‘the’) indicates a simple use of a role in which a single instance is used in a reference. The definite article ‘the’ is only appropriate where there can be at most one instance of the role. The words ‘the set of’ indicate that the extension is used. The word ‘and’ is used to connect the expressions of use of multiple roles by a reference scheme.

The following examples of reference schemes are taken from the SBVR Vocabularies. The first one below uses a single value of the ‘closed logical formulation’ role of the verb concept ‘closed logical formulation means proposition’ meaning that a proposition can be identified by any closed logical formulation whose meaning is the proposition. The second uses two verb concept roles. It uses a definite article because each role binding has exactly one bindable target and is for exactly one verb concept role.

proposition

Reference Scheme: a closed logical formulation *that means* the proposition

role binding

Reference Scheme: the bindable target *that is referenced by* the role binding and the verb concept role *that has* the role binding

The reference scheme for the concept of reference scheme itself uses three roles extensionally.

reference scheme

Reference Scheme: the set of verb concept roles *that are simply used by* the reference scheme and the set of verb concept roles *that are extensionally used by* the reference scheme and the set of characteristics *that are used by* the reference scheme

A.4.9 Note

A ‘Note’ caption is used to label explanatory notes that do not fit within the other captions.

A.4.10 Example

The ‘Example’ caption labels examples involving the entry concept.

A.4.11 Synonym

A synonym is another designation that can be substituted for the primary representation. It is a designation for the same concept. If the primary representation is a verb concept wording, then the ‘Synonymous Form’ caption is used rather than the ‘Synonym’ caption.

The examples below show two synonyms for one concept having one definition. The preferred designation is given as the primary representation.

implication

Definition: logical formulation that applies the logical “(MATERIALLY) IMPLIES” operation (\rightarrow) to an antecedent and a consequent

Synonym: material implication

The meaning of two designations being synonyms is that they represent the same concept. Each synonym is in the vocabulary namespace of the vocabulary.

A.4.12 Synonymous Form

A synonymous form is a verb concept wording for the same verb concept. The order of placeholders for verb concept roles can be different.

A synonymous form can appear elsewhere as its own entry. However, this is not typically done if the synonymous form is simply a passive form of the primary representation. The following example shows a synonymous form that reverses the order of verb concept roles. Because the synonymous form is simply a passive form of the primary representation, it does not appear as a separate entry.

statement expresses proposition

Definition: the proposition is what is meant by the statement

Synonymous Form: proposition is expressed by statement

A synonymous form does not necessarily use the same designations for all placeholders as are used in the primary designation. One placeholder can use a different designation. The ones using the same designation as placeholders of the primary form represent the corresponding verb concept roles, and the one placeholder that does not match represents the remaining verb concept role. The example below shows two entries, both for the same concept. One is expressed in terms of a role (instance) and the other is not.

concept corresponds to thing

Definition: the thing is in the extension of the concept

Synonymous Form: concept has instance

concept has instance

Synonymous Form: concept corresponds to thing

If the same term is used for multiple placeholders, then subscripts can be used to distinguish them.

thing₁ is thing₂

Synonymous Form: thing₁ equals thing₂

The meaning of two verb concept wordings being synonymous is that the two represent the same verb concept. Each synonymous form is in the vocabulary namespace of the vocabulary. Designations are in attributive namespaces as explained for primary entries in A.4.1.

A.4.13 See

Where the primary representation is not a preferred representation for the entry concept, the “See:” caption introduces the preferred representation. No definition is given in this case.

A.4.14 Subject Field

Where a signifier is not unique in a vocabulary, there is a need for qualification by a subject field. The subject field of a designation is given using the “Subject Field” caption, as shown in the example below.

customer

Subject Field: [Car Rental Responsibility](#)
See: [renter](#)

customer

Subject Field: [Vehicle Sales](#)
Definition: [person](#) who purchases a [rental car](#) from EU-Rent at the end of its rental life

A.4.15 Namespace URI

If the primary entry is for a namespace, the ‘Namespace URI’ caption is used to indicate a URI of the namespace. If the primary entry is for a vocabulary, the ‘Namespace URI’ caption is used to indicate a URI of a vocabulary namespace for the vocabulary. Here is an example:

Meaning and Representation Vocabulary

General Concept: [vocabulary](#)
Namespace URI: <http://www.omg.org/spec/SBVR/20070901/MeaningAndRepresentation>

A.5 Specifying a Rule Set

SBVR Structured English uses the term ‘rule set’ to refer to any set of elements of guidance. A rule set is specified in a document sub clause having several individual entries for guidance. Those entries are explained in the next sub clause. The introduction to a rule set includes the rule set’s name and can further include any of the several kinds of details shown in the skeleton below.

<Rule set name>

Description:
Vocabulary:
Note:
Source:

A.5.1 The Rule Set Name

The rule set name appears in the ‘name’ font.

A.5.2 Description

The ‘Description’ caption is used to describe the scope and purpose of the rules.

A.5.3 Vocabulary

The ‘Vocabulary’ caption is used to identify what vocabulary (defined in terms of SBVR) is used by statements in the rule set.

A.5.4 Source

The ‘Source’ caption is used if the rule set is based on a separately-defined work. It labels a reference to such a work, such as a legal statute.

A.5.5 Note

The ‘Note’ caption is used to label explanatory notes that do not fit within the other captions.

A.6 Guidance Entries

Each entry in a rule set is an element of guidance -- expressed as one of the following:

- An operative business rule statement
- A structural business rule statement
- A statement of advice of permission
- A statement of advice of possibility

Business rules include only those rules under business jurisdiction. Entries can also be made for structural rules that are not under business jurisdiction. Each entry includes the statement itself and optionally includes other information labeled by the captions shown below.

<Guidance Statement>

Name:

Guidance Type:

Description:

Source:

Synonymous Statement:

Note:

Example:

Enforcement Level:

Use of each of the above captions is explained below.

A.6.1 Guidance Statement

A guidance statement can be expressed formally or informally. A statement that is formal uses only formally styled text — all necessary vocabulary is available (by definition or adoption) such that no external concepts are required. Such a statement can be formulated as a logical formulation.

A.6.2 Name

The ‘Name’ caption is used to specify a name for the element of guidance. The name is then part of the formal vocabulary.

A.6.3 Guidance Type

The ‘Guidance Type’ caption is used to indicate the kind of element of guidance (i.e., one of the following):

- operative business rule
- structural business rule
- advice of permission
- advice of possibility
- advice of optionality
- advice of contingency

A.6.4 Description

The ‘Description’ caption is used to capture the expression of the element of guidance informally (as supplied by a business user).

A.6.5 Source

The ‘Source’ caption is used if the guidance is from a separate source. It labels a reference to that source.

A.6.6 Synonymous Statement

The ‘Synonymous Statement’ caption is used to state additional, equivalent statements of the guidance. For example, a given rule can be expressed in a ‘prohibitive’ form and also in an ‘obligatory’ form. As for the primary statement of the guidance, these additional statements can be formal or informal.

A.6.7 Note

The ‘Note’ caption is used to label explanatory notes that do not fit within the other captions.

A.6.8 Example

The ‘Example’ caption labels examples of application of the element of guidance.

A.6.9 Enforcement Level

The 'Enforcement Level' caption labels the enforcement level that applies to an operative business rule (only).

Annex B - SBVR Structured English Patterns

(informative)

B.1 General

This annex contains material compiled to aid the interpretation of 'SBVR in SBVR Structured English' vocabulary entries, as documented in Annex A and applied in the text and diagram forms of Part II and Annex G. This 'language patterns' material falls into two main categories:

- reading SBVR Vocabulary designations
- reading verb concepts embedded in the definition text of SBVR Vocabulary designations.

A third sub clause contains the brief discussion of a useful pattern that, while not often applied in the text of Part II, is illustrated in Annex G (and, in particular, in the "10 Introductory Examples" given there and in the RuleSpeak and ORM Annexes). This discussion introduces the use of a 'short form' verb concept that can be used to simplify the formulation and representation of vocabularies and sets of elements of guidance.

When there is an associated way to depict the construct in a graphic notation, a cross-reference is provided, when applicable, to the 'Use of UML Notation in a Business Context to Represent SBVR-based Vocabularies' (Annex C) -- referred to here as the 'UML style' -- and to the 'Concept Diagram Graphic Notation (Annex I)' -- referred to here as the 'CDG style'.

B.2 Reading SBVR Vocabulary Designations

This sub clause presents the interpretation given to three kinds of designations:

- Terms
- Names
- Verb symbols

B.2.1 Primary Term for a General Concept

When I see a vocabulary entry as shown in Figure B.1, I know to vocalize it as:

'community' is a term for a general concept. And it is the 'primary' term used for the concept.

Figure B.1 - Recognizing an entry that is the primary term for a general concept

For how to depict this in graphics, see C.2 (UML style) and CDG style (sub clause I.2 in Annex I).

Commentary:

This is a typical *designation* kind of entry presented as a ‘term’ -- the primary term for a general concept. For this kind of entry, draw a labeled box.

It is possible to have additional terms for a given general concept (i.e., terms that are synonyms). Even when documented in the text form (using the ‘Synonym’ caption), the non-primary terms of a concept are not typically reflected on the graphic. When it is considered useful to make explicit entries for the non-primary terms in a presentation of the vocabulary, the non-primary terms can appear using the ‘See’ caption to refer back to the concept’s primary term.

B.2.2 Primary Name for an Individual Noun Concept

When I see a vocabulary entry as shown in Figure B.2, I know to vocalize it as:

‘Real-world numerical correspondence’ is a term that is a name for an individual noun concept. And it is the primary name used for the concept.

Figure B.2 - Recognizing an entry that is the primary name for an individual noun concept

For how to depict this in graphics, see C.3 (UML style). There is no specified way to depict this in the CDG graphic notation.

Commentary:

This is a typical *designation* kind of entry presented as a ‘name’ -- the primary name for an individual noun concept. For this kind of entry, draw a labeled box, with the ‘name’ underlined.

It is possible to have additional names for a given individual noun concept (i.e., names that are synonyms). Even when documented in the text form (using the ‘Synonym’ caption), the non-primary terms of a concept are not typically reflected on the graphic. When it is considered useful to make explicit entries for the non-primary names in a presentation of the vocabulary, the non-primary names can appear using the ‘See’ caption to refer back to the concept’s primary name.

B.2.3 Primary Reading (‘Sentential Form’) for a Verb Concept

B.2.3.1 Primary Reading (‘Sentential Form’) for a Verb Concept -- Binary Verb Concept

When I see a vocabulary entry as shown in Figure B.3, I know to vocalize it as:

There is a verb concept relating these two concepts and it uses the designation ‘shares understanding of’ when the concept terms are in this order. Optionally, alternative readings can be provided using the ‘Synonymous Form’ caption (as illustrated at the bottom of Figure B.3).

Figure B.3- Recognizing an entry that is the primary reading for a binary verb concept

For how to depict this in graphics, see C.4.1 (UML style) and CDG style (sub clause I.4.1 in Annex I). There is a special case of depicting a binary verb concept that uses ‘has’ in the UML style. For how to depict this in graphics, see C.4.2 (UML style). There is no special way to depict this in the CDG graphic notation.

Commentary:

This is a typical *sentential form* kind of entry for a verb concept -- in this case, a binary verb concept. For this kind of entry, draw a labeled line between the boxes for the designations of the participating concepts. The reading is clockwise (when the tool does not provide a graphic symbol for indicating the directionality of the reading).

It is possible to have additional readings for a given verb concept (i.e., readings that are ‘synonymous forms’ of the verb concept). Additional readings are optional in both the graphic and text forms. When defined in the text form, the ‘Synonymous Form’ caption is used. Even when provided in the text, more than one reading is not typically reflected on the graphic. However, having inverse readings on an association would be an extension to UML. (This can be handled legally by defining a ‘UML profile’, which allows additional information and custom graphics in a model.)

An alternative graphic style is to apply the n-ary graphic style (described below) for *all* verb concepts, including binary.

B.2.3.2 Primary Reading (‘Sentential Form’) for a Verb Concept -- N-ary Verb Concept

When I see a vocabulary entry as shown in Figure B.4, I know to vocalize it as:

There is a ternary verb concept relating these three concepts, using ‘is replaced by ... in’ when the verb concept uses these terms for the concepts in this sequence.

Figure B.4 - Recognizing an entry that is the primary reading for an n-ary verb concept

For how to depict this in graphics, see C.4.3 (UML style) and CDG style (sub clause I.4.2 in Annex I).

Commentary:

This is a *sentential form* kind of entry for a verb concept -- in this case, an n-ary verb concept. For this kind of entry, there are two diagrams forms. The first diagram is the box-in-box style as defined in Annex I, sub clause I.4.2. The second diagram (UML-style) uses a box, given a stereotype that names the category of verb concept, and a label that reflects the primary reading for the verb concept. The concept terms are placed in [].

Note-1: The label in the UML form does not use the UML association ‘name’; the UML association ‘name’ is reserved for use as a ‘real’ name.

Note-2: While suggestions have been given for depicting multiple readings on a diagram, showing additional readings for n-ary verb concepts is not currently part of the scope of this documentation.

B.2.3.3 Primary Reading (‘Sentential Form’) for a Verb Concept -- Characteristic

When I see a vocabulary entry as shown in Figure B.5, I know to vocalize it as:

There is a characteristic for this concept, with a designation of ‘is damaged’.

Figure B.5 - Recognizing an entry that is the primary reading for a characteristic

For how to depict this in graphics, see C.4.4 (UML style) and CDG style (sub clause I.4.3 in Annex I).

Commentary:

This is a *sentential form* kind of entry for a verb concept -- in this case, a characteristic. For this kind of entry, the two graphic notations use different forms. The first diagram above shows the box-in-box style as defined in Annex I (sub clause I.4.3 in Annex I). For the UML-style, three alternatives are offered:

1. List the designation inside the box (‘attribute’ style).
2. Draw in the same style as for an n-ary verb concept (above).
3. Draw using the association ‘diamond’.

NOTE: The notation for characteristic would be an extension to UML, handled legally by defining a ‘UML profile’.

B.2.3.4 Two Vocabulary Entries (Sentential Form and Term) for a Concept

When I see a pair of vocabulary entries as shown in , I know to vocalize this case as:

These two entries are for coextensive concepts. I understand that, even though these are two entries in the vocabulary, they have the same instances.

Figure B.6- Recognizing a pair of entries (sentential form and term) for a concept

rented car is recovered from non-EU-Rent site to branch

car recovery

Definition: actuality that a given rented car is recovered from a given non-EU-Rent site to a given branch

For how to depict this in graphics, see C.9 (UML style) and CDG style (sub clause I.4.4 in Annex I).

B.3 Reading Embedded Connections

There are also connections that are specified when the SBVR Structured English language is used to compose the definition of a vocabulary entry. The material in this sub clause documents the most common patterns used in writing vocabulary entry definitions using the elements of style defined in Annex C.

The following seven patterns have been documented.

- categorization
- is-role-of proposition
- is-facet-of proposition
- partitive verb concept
- classification (‘predefined extension’)
- categorization type
- categorization scheme

B.3.1 Categorization

When I see this:

semantic community

Definition: [community](#) whose unifying characteristic is a shared understanding (perception) of the things that they have to deal with

I know this is shorthand for:

semantic community

Concept Type: [category](#)

Definition: [community](#) whose unifying characteristic is a shared understanding (perception) of the things that they have to deal with

I know to vocalize it as:

The concept ‘semantic community’ is a ‘category’ of the more general concept ‘community’. Furthermore, I know that what distinguishes this particular kind of community from the general case is that it is ... <distinctions brought out in the rest of the definition>

For how to depict this in graphics, see C.6 (UML style) and CDG style (sub clause I.3.1 in Annex I).

B.3.2 Is-role-of Proposition

When I see this:

renter

Concept Type: [role](#)

Definition: [driver](#) who ...

I know to vocalize it as:

The concept 'renter' is a role that can be played by a driver, specifically one who ...
<distinctions brought out in the rest of the definition>

For how to depict this in graphics, see C.5 (UML style) and CDG style (sub clause I.5 in Annex I). The CDG style does not distinguish the various ways to depict roles as in the UML style (see treatment in C.5.1, C.5.2, and C.5.3).

B.3.3 Is-facet-of Proposition

When I see this:

driver

Concept Type: facet
Definition: person who ...

I know to vocalize it as:

The concept 'driver' is a facet (or aspect) of person, specifically just those characteristics of 'person' relevant to ... <distinctions brought out in the rest of the definition>

How to depict this in graphics, (UML style) is illustrated in the EU-Rent Annex (see Annex G), in the "Customers" Vocabulary sub clause.

B.3.4 Partitive Verb Concept

When I see this:

body of shared meanings₁ contains body of shared meanings₂

Concept Type: partitive verb concept
Definition: the body of shared meanings includes everything in another body of shared meanings

body of shared meanings includes body of shared concepts

Concept Type: partitive verb concept

I know to vocalize it as:

A body of shared meanings contains other bodies of shared meanings.

A body of shared meanings includes bodies of shared concepts.

For how to depict this in graphics, see C.8 (UML style). There is no specified way to depict this in the CDG graphic notation.

vocabulary₁ incorporates vocabulary₂

Concept Type: partitive verb concept
Definition: the vocabulary₁ includes each symbol that is included in the vocabulary₂
Note: When more than one vocabulary is included, a hierarchy of inclusion can provide priority for selection of definitions.
vocabulary₂ is incorporated into vocabulary₁

vocabulary includes symbol

Concept Type: partitive verb concept

symbol is included in vocabulary

I know to vocalize it as:

A vocabulary incorporates (another) vocabulary.

A vocabulary includes symbols.

For how to depict this in graphics, see C.8 (UML style). There is no specified way to depict this in the CDG graphic notation.

B.3.5 Classification ('Predefined Extension')

When I see this:

Canada

General Concept: country

I know to vocalize it as:

Canada is an instance of the concept 'country'

(or, 'Canada' is a designation of an individual country)

For how to depict this in graphics, see the discussion of 'Primary Name for an Individual Noun Concept' above.

Typically, this kind of entry is simply 'indicated' (or perhaps 'adopted'), with no definition. However, when a definition is written, its styling can specify the general concept, in which case, the 'General Concept' caption can be omitted. For example, the entry below defines 'Car Rental Industry' to be an instance of 'semantic community'.

Car Rental Industry

Definition: the semantic community that is the group of people who work in the business of renting cars

Commentary:

When you find this pattern, draw it in the UML style using UML's arrow style for 'instantiation'. The notation has been adapted from standard UML notation to make it more 'business friendly'. For example, in UML, in instance ('object') would be labeled as, Canada: country. Predefined extension instances are not typically depicted in the box-in-box style.

B.3.6 Categorization Type

When I see this:

branch type

Definition: concept that specializes the concept 'branch' and that classifies a branch based on its hours of operation and car storage capacity

city branch

Concept Type: branch type

Definition: branch that operates in a city

I know to vocalize it as:

The concept 'branch type' has instances that are certain categories of the concept 'branch.'

The concept 'city branch' is a category of the concept 'branch.'

The concept 'city branch' is a 'branch type.'

For how to depict this in graphics, see C.7.2 (UML style). There is no specified way to depict this in the CDG graphic notation.

Commentary:

When you find this pattern -- a 'Definition' caption that begins,

concept that *specializes the concept* 'other-concept' and that *classifies an other-concept* based on...

-- it is a compact, textual way to say multiple things, as follows:

1. that the mentioned *other-concept* has categories for which the *other-concept* is the more general concept, and
2. that the entry being defined is itself a category of concept, one whose instances are the categories of the mentioned more general concept.

Furthermore, the vocabulary entries for the certain category include a 'Concept Type:' caption that mentions the categorization type. For example, the vocabulary entry for 'city branch' mentions 'branch type' as its Concept Type.

B.3.7 Categorization Scheme

When I see this:

Branches by Type

Description: segmentation that is for branch and subdivides branch based on branch type

Necessity: Branches by Type contains the categories 'airport branch' and 'city branch' and 'agency'.

agency

Definition: branch that does not have a EU-Rent location and has minimal car storage and has on-demand operation

Necessity: agency is included in Branches by Type.

airport branch

Definition: branch that has a EU-Rent location and has large car storage and has 24-7 operation

Necessity: airport branch is included in Branches by Type.

city branch

Definition: branch that has a EU-Rent location and has moderate car storage and has long business hours

Necessity: city branch is included in Branches by Type.

I know to vocalize it as:

'Branches by Type' is the name of a categorization scheme (or, in this case, a 'segmentation', which is a restricted case of categorization scheme). This scheme is for the general concept 'branch', presenting the instances of branch as divided into the categories that make up the scheme, according to the stated criteria. Each category's entry indicates being part of the scheme.

For how to depict this in graphics, see C.7.1 (UML style) and CDG style (sub clause I.3.2 in Annex I).

Commentary:

When you find this pattern -- under a 'name' designation with a 'Definition' caption that begins,

the categorization scheme that *is for the* concept 'mentioned-other-concept' and *subdivides* mentioned-other-concept based on...

or

the segmentation that *is for the* concept 'mentioned-other-concept' and *subdivides* mentioned-other-concept based on...

-- it is a compact, textual way to say multiple things, as follows:

1. that the entry being defined is a categorization scheme (or a categorization scheme that is a segmentation), and
2. that the mentioned concept is the concept that is the scheme is *for*.

Furthermore, each vocabulary entry for one of the categories in the scheme identifies itself as part of the scheme using a 'Necessity' caption. (Note that a category can be part of more than one scheme.)

B.4 Defining a Verb Concept for Convenience

The development of vocabularies and sets of elements of guidance often calls for trade-offs of redundancy (in the sense of defining a concept both directly and indirectly) against simplification of formulation and representation. Consider, for example, the first of the ten introductory examples presented in Annex A.2.4:

It is necessary that each rental *has* exactly one requested car group.

This is easy to grasp. Now, consider the full form of this rule if the rule were based solely on a sparse EU-Rent vocabulary. The rule would then be as follows:

It is necessary that each rental *has* exactly one car group that *is specified in the* car movement that *is included in the* rental.

As this simple example demonstrates, the full form of a rule (or advice) can become quite verbose when several verb concepts are involved.

The compact form of this rule makes use of the *short form* verb concept 'rental has requested car group', a redundant concept that has been created for the purpose of simplification of formulation and representation. This verb concept specifies its instances as being derived from (equivalent to) the concatenation of other verb concepts -- the *verbose* form -- as illustrated by the following entry that specifies the concept:

rental has requested car group

Necessity: A rental *has* a requested car group if and only if the requested car group *is* the car group that *is specified in* the car movement that *is included in* the rental.

This technique is particularly useful when the *short form* verb concept is used in a number of elements of guidance. For another example, from Annex G, the verb concept 'rented car *is assigned to* rental' is a basis element for three of the ten introductory examples.

Note, however, the choice to apply this pattern is a matter of practice. Decisions on reuse and redundancy are business decisions made by the semantic community (here, EU-Rent) to help it manage its body of shared meanings and vocabularies.

Annex C - Use of UML Notation in a Business Context to Represent SBVR-Style Vocabularies

(informative)

C.1 General

A purpose of the UML diagrams in Clauses 8 through 12 and Annex E is to display a vocabulary graphically. This kind of UML model is commonly called a ‘Business Object Model’ (BOM). Note that diagrams in Clauses 8 through 12 also show SBVR’s MOF-based metamodel using an interpretation explained in Clause 13. The vocabulary interpretation described below and the MOF interpretation explained in Clause 13 use the same diagrams, but the two interpretations should not be confused. The two interpretations are based on different profiles.

A BOM is commonly used to convey a business vocabulary (e.g., the SBVR vocabulary) so its use should be familiar. The diagrams do not show any special stereotypes as long as conventions are explained. This Annex provides that explanation.

C.2 General Concept (Noun Concept)

The primary term for a concept that is not a role, individual noun concept, or verb concept is shown as a class (rectangle). The rectangle is labeled with the concept’s primary term, written just as the entry term would appear in a presentation of the vocabulary.

If there are additional terms for the concept they can be added within the rectangle, labeled as such (e.g., “*also: is-category-of* verb concept” as depicted in Figure C.1).

Figure C.1 - Two general concepts

C.3 Individual Noun Concept (Noun Concept)

The name given to an individual noun concept is shown as an instance specification (rectangle). The name is followed by a colon and then by the term for its general concept. This text string is underlined within the rectangle.

While it is possible to have additional names for a given individual noun concept (i.e., names that are synonyms), the non-primary names of an individual noun concept are not typically reflected on the diagram. Figure C.2 depicts two individual noun concepts.

Figure C.2 - Two individual noun concepts

Alternatively, an individual noun concept can be depicted as an instance of its related general concept (noun concept), as in Figure C.3.

Figure C.3- Three individual noun concepts as instances of the related general concept

C.4 Verb Concepts

Use of the UML association notation works well for representing verb concepts in an SBVR-based vocabulary diagram. However, it is important to remember that an SBVR verb concept is not an association. A verb concept is a classifier that has particular semantics.

C.4.1 Binary Verb Concepts

The verb concept wording of a binary verb concept, other than one using ‘has’, is shown as an association (a line between rectangles). If there is another verb concept wording for the verb concept that is read in the opposite direction, only the active form of the wording is needed if the other wording is the normal passive form for the same verb.

Alternatively, both wordings can be shown, one above the line and the other below. Either the ‘clockwise reading rule’ or a solid triangle as an arrow can be used to show the direction of reading. C.4 illustrates three alternative presentations of a binary verb concept.

Figure C.4 - Three alternatives for presenting a binary verb concept

C.4.2 Binary Verb Concepts using 'has'

For each verb concept wording using 'has', the second role name is shown as an association end name. The verb 'has' is not shown on the diagram when giving an association end name. Each association end name in a diagram expresses a designation of a verb concept role. An end name implies 'has' as shown in Figure C.5. Any verb phrase shown is assumed to be usable without the end name.

Figure C.5- Depicting the verb concept 'cash rental has lowest rental price'

When a binary verb concept's wording uses 'has' and there is no specialized role, the second role name is still reflected on the diagram in this consistent way (on the line adjacent to the rectangle) and 'has' is not displayed. This is illustrated in Figure C.6.

Figure C.6- Depicting the verb concept 'branch has country'

C.4.3 Verb Concepts with Arity of 3 or more

For verb concepts with more than two roles, the UML association notation is used. The primary verb concept wording is shown, with the placeholders underlined as shown in Figure C.7.

Figure C.7- Depicting a verb concept with arity of three

C.4.4 Characteristics

UML associations only apply to binary and higher-arity. Ordinarily a characteristic is transformed into a UML Boolean attribute, as shown in Figure C.8.

Figure C.8- Depicting the characteristic 'advance rental is assigned' as a Boolean attribute

However, the SBVR characteristic is more accurately modeled in UML using an alternative style, which applies the same conventions described in sub clause H.4.3, adapted for the unary case shown in Figure C.9.

Figure C.9- Depicting the characteristic 'advance rental is assigned' using association notation

C.5 Roles

Note that a 'role' in SBVR is a concept in its own right.

C.5.1 Role depicted as an Association End Name

A term for a role is typically shown as an association end name. Multiple appearances of the same role name coming into the same class imply a more general 'role' concept as well as the specific roles shown.

Note: Figure C.10 shows two verb concept wordings for the same verb concept (see also sub clause C.4.2).

[speech community](#) *uses* [vocabulary](#)

[vocabulary](#) *has* [audience](#)

Figure C.10- Depicting a role as an association end name

C.5.2 Role depicted using UML Stereotyping

Since a 'role' in SBVR is a concept in its own right it can also be depicted as a class (rectangle), with UML stereotyping used to denote the general concept that it ranges over. As illustrated in C.11, the stereotype <<role>> can be reflected for the class or the generalization line can use the stereotype <<is-role-of>>.

Figure C.11- Depicting a role as a class, with stereotyping

C.5.3 Term for a Role in a Verb Concept Wording

When a term for a role is used in a verb concept wording, and that wording is not an attributive form (e.g., “a has b”), then the term for the role needs to be shown. It is not shown as an association end because that would imply an attribute form (e.g., “has”). Instead, the term for the role is underlined and shown, along with the verbal part of the verb concept wording.

Figure C.12 gives an example. In the verb concept “rental incurs late return charge” (from EU-Rent), ‘late return charge’ is a term for a role -- the general concept is ‘penalty charge’. Rather than put “incurs” on the association line connecting “rental” to “penalty charge,” the text on the line incorporates the term for the role and reads, “incurs late return charge.”

Figure C.12- Example of a term for a role in a verb concept wording

C.6 Generalizations

Generalizations are shown in the normal UML way as shown in Figure C.13.

Figure C.13- Two examples of generalization

C.7 Categorization

C.7.1 Categories and Categorization Schemes

A set of mutually-exclusive categories can be depicted by bringing the generalization lines together, as shown on the left in Figure C.14. Contrast that with the diagram on the right which reflects two independent specializations -- i.e., a community can be both a semantic community and a speech community. Optionally, the name of a categorization scheme can be assigned to the set of categories, e.g., 'Rentals by Payment Type'.

Figure C.14- Depicting mutually-exclusive categories vs. independent specializations

C.7.2 Categories and Categorization Types (Concept Types)

Use of UML powertype notation is not typical, but it can be used to show the categories specified by a categorization type (concept type). Note that the second diagram in C.15 illustrates a named categorization scheme ('Branches by Type') which is related to the categorization type 'branch type.'

Figure C.15- Two examples of depicting the categories specified by a categorization type

C.8 Partitive Verb Concept

UML aggregation notation is used to represent partitive verb concepts.

The diagram on the left of Figure C.16 shows the verb concept wordings for the partitive verb concepts that ‘body of shared meanings’ is involved in.

body of shared meanings *includes* body of shared concepts

body of shared meanings *includes* body of shared guidance

The diagram on the left of Figure C.16 also illustrates the verb concept wordings for the partitive verb concepts that ‘body of shared meanings’ is involved in.

body of shared meanings₁ *contains* body of shared meanings₂

Note that the subscripts in the verb concept wording are not reflected on the diagram.

As the diagrams of Figure C.16 illustrate, reflecting the verb phrase of a partitive verb concept on the diagram is optional.

Figure C.16- Two examples of partitive verb concept

C.9 Verb Concept Objectification

Where a general concept objectifies a verb concept, an association class is used to depict the general concept, as shown in Figure C.17. A dashed line connects the association line for the verb concept with the box for the noun concept. A binary verb concept is shown in a similar fashion, with the dashed line connecting to the binary association line.

Figure C.17- Depicting verb concept objectification

C.10 Multiplicities

Multiplicities are typically not shown. However, display of UML multiplicity is a diagram-level option. When UML multiplicity is used on a diagram (as a whole), this element is used to depict a formally-stated alethic necessity of a particular multiplicity. UML multiplicity is used for no other case. In a diagram that uses UML multiplicity, the default assumption for an unannotated association end is '*' (which is interpreted as '0 or more' -- i.e., unconstrained).

Annex D - Additional References

(informative)

D.1 Bibliography / Normative References

[AH] *American Heritage Dictionary*.

[Anto2001] Antonelli, A. *Non-Monotonic Logic*, Stanford Encyclopedia of Philosophy, 2001. Available from <http://plato.stanford.edu/entries/logic-nonmonotonic/>

[Bloer1996] Bloesch, A.C., and Terry A. Halpin. "ConQuer: a Conceptual Query Language". In *Proc. ER'96: 15th Int. Conf. on Conceptual Modeling*, 121-133: Springer LNCS, 1996. Available from <http://www.orm.net/pdf/ER96.pdf>

[Bloer1997] _____. "Conceptual Queries using ConQuer-II". In *Proc. ER'97: 16th Int. Conf. on Conceptual Modeling*, 113-126: Springer LNCS, 1997. Available from <http://www.orm.net/pdf/ER97-final.pdf>

[BMM] Business Rules Group. *The Business Motivation Model ~ Business Governance in a Volatile World*. 1.2 ed., Sept. 2005. Originally published as *Organizing Business Plans ~ The Standard Model for Business Rule Motivation*, Nov. 2000. Available from <http://www.BusinessRulesGroup.org>

[BRM] Business Rules Group. Ronald G. Ross, ed. *Business Rules Manifesto ~ The Principles of Rule Independence*. 1.2 ed. The Business Rules Group, 2003. Updated Jan. 8, 2003. PDF. Available from <http://www.BusinessRulesGroup.org/brmanifesto.htm>

[BRG2002] Business Rules Group. *Defining Business Rules ~ What Are They Really?* 4th ed., July 2002. Originally published as *GUIDE Business Rules Project Report*, 1995. Available from <http://www.BusinessRulesGroup.org>

[BRJ2005] Editors of BRCommunity.com. "A Brief History of the Business Rule Approach". *The Business Rules Journal* 6, no. 1 (2005). Available from <http://www.BRCommunity.com/a2005/b216.html>

[CDP] *The Cambridge Dictionary of Philosophy*. 2nd ed.: Cambridge University Press, 1999.

[CSILL] *Cognitive Science Initiative: Language Lexicon*. University of Houston. Available from <http://www.hfac.uh.edu/COGSCI/lang/Entries/>

[Dean1997] Dean, Neville. *The Essence of Discrete Mathematics*, The Essence of Computing Series: Prentice-Hall, 1997.

[Fitt2002 (or TTGG)] Fitting, Melvin. *Types, Tableaus, and Gödel's God*, Trends in Logic, Studia Logica Library. Dordrecht, the Netherlands: Kluwer Academic Publishers, 2002.

[Girl2000 (or MLP)] Girle, Rod A. *Modal Logics and Philosophy*: McGill-Queen's University Press, 2000.

[Halp1989 (or HALT89)] Halpin, Terry A. "A Logical Analysis of Information Systems: Static Aspects of the Data-oriented Perspective". PhD thesis, Department of Computer Science, University of Queensland, 1989.

[Halp1998] _____. "Object-Role Modeling (ORM/NIAM)". In *Handbook on Architectures of Information Systems*. Heidelberg: Springer, 1998.

[Halp2000] _____. *Object-Role Modeling: An Overview*. San Francisco: Springer, 2000. Available from <http://www.orm.net/pdf/springer.pdf>

[Halp2001 (or IMRD)] _____. *Information Modeling and Relational Databases*. San Francisco: Morgan Kaufmann, 2001.

[Halp2003a] _____. "Verbalizing Business Rules: Part 1". *The Business Rules Journal* 4, no. 4 (2003). Available from <http://www.BRCommunity.com/a2003/b138.html>

[Halp2003b] _____. "Verbalizing Business Rules: Part 2". *The Business Rules Journal* 4, no. 6 (2003). Available from <http://www.BRCommunity.com/a2003/b152.html>

[Halp2003c] _____. "Verbalizing Business Rules: Part 3". *The Business Rules Journal* 4, no. 8 (2003). Available from <http://www.BRCommunity.com/a2003/b163.html>

[Halp2003d] _____. "Verbalizing Business Rules: Part 4". *The Business Rules Journal* 4, no. 10 (2003). Available from <http://www.BRCommunity.com/a2003/b172.html>

[Halp2004 (or HALT2004)] _____. "Information Modeling and Higher-Order Types". In *Proc. CAiSE'04 Workshops*, eds. J. Grundspenkis and M. Kirkova, 1, 233-248: Riga Tech. University, 2004. Available from <http://www.orm.net/pdf/EMMSAD2004.pdf>

[Halp2004b] _____. "Business Rule Verbalization". In *Lecture Notes in Informatics*, eds. A. Doroshenko, Terry A. Halpin and S. Liddle, P-48, 39-52. Salt Lake City: Proc. ISTA-2004, 2004.

[Halp2004c] _____. "Verbalizing Business Rules: Part 5". *The Business Rules Journal* 5, no. 2 (2004). Available from <http://www.BRCommunity.com/a2004/b179.html>

[Halp2004d] _____. "Verbalizing Business Rules: Part 6". *The Business Rules Journal* 5, no. 4 (2004). Available from <http://www.BRCommunity.com/a2004/b183.html>

[Halp2004e] _____. "Verbalizing Business Rules: Part 7". *The Business Rules Journal* 5, no. 7 (2004). Available from <http://www.BRCommunity.com/a2004/b198.html>

[Halp2004f] _____. "Verbalizing Business Rules: Part 8". *The Business Rules Journal* 5, no. 9 (2004). Available from <http://www.BRCommunity.com/a2004/b205.html>

[Halp2004g] _____. "Verbalizing Business Rules: Part 9". *The Business Rules Journal* 5, no. 12 (2004). Available from <http://www.BRCommunity.com/a2004/b215.html>

[Halp2005a] _____. "Verbalizing Business Rules: Part 10". *The Business Rules Journal* 6, no. 4 (2005). Available from <http://www.BRCommunity.com/a2005/b229.html>

[Halp2005b] _____. “Verbalizing Business Rules: Part 11”. *The Business Rules Journal* 6, no. 6 (2005). Available from <http://www.BRCommunity.com/a2005/b238.html>

[Halp2005c] _____. “Verbalizing Business Rules: Part 12”. *The Business Rules Journal* 6, no. 10 (2005). Available from <http://www.BRCommunity.com/a2005/b252.html>

[Halp2005d] _____. “Verbalizing Business Rules: Part 13”. *The Business Rules Journal* 6, no. 12 (2005). Available from <http://www.BRCommunity.com/a2005/b261.html>

[Halp1981 (or DL)] Halpin, Terry A., and Rod A. Girle. *Deductive Logic*. 2nd ed. Brisbane: Logiqpress, 1981.

[Hunt1971 (or META)] Hunter, Geoffrey. *An Introduction to the Metatheory of Standard First Order Logic*: University of California Press, 1971.

[IETF RFC 2396] Berners-Lee, Tim, R. Fielding, and L. Masinter. *Uniform Resource Identifiers (URI): Generic Syntax*. The Internet Society, 1998. Updated August 1998. Available from <http://www.ietf.org/rfc/rfc2396.txt>

[ISO6093] International Organization for Standardization (ISO). *Information processing - Representation of numerical values in character strings for information interchange*. ISO, 1985.

[ISO704] _____. *Terminology work - Principles and Methods*. English ed.: ISO, 2000.

[ISO1087-1] _____. *Terminology work - Vocabulary - Part 1: Theory and Application*. English/French ed.: ISO, 2000.

[ISO860] _____. *Terminology work - Harmonization of Concepts and Terms*. ISO, 1996.

[ISO639-2] _____. *Codes for the Representation of Names of Languages-- Part 2: Alpha-3 Code*. Library of Congress, 2002. Available from <http://www.loc.gov/standards/iso639-2/langcodes.html>

[ISO/IEC CD 24707] _____. *Information technology -- Common Logic (CL) -- A Framework for a Family of Logic-Based Languages*: ISO, 2005. Available from <http://www.iso.org/iso/en/CatalogueDetailPage.CatalogueDetail?CSNUMBER=39175>

[Levi1983 (or LEVS)] Levinson, Stephen C. *Pragmatics*, Cambridge Textbooks in Linguistics: Cambridge University Press, 1983.

[MATH] *PlanetMath.org*. Available from <http://planetmath.org/encyclopedia>

[Mend1997 (or MEN97)] Mendelson, Elliott. *Introduction to Mathematical Logic*. 4th ed.: Chapman & Hall, 1997.

[MWCD] *Merriam-Webster Collegiate Dictionary*.

[MWDS] *Merriam-Webster Dictionary of Synonyms*.

[MWU] *Merriam-Webster Unabridged*.

[Nijs1977] Nijssen, Sjr. "On the Gross Architecture for the Next Generation Database Management Systems." In: *Proc. IFIP'77, 1977 IFIP Working Conf. on Modelling in Data Base Management Systems*, ed. B. Gilchrist, 327-335: North Holland Publishing Company, 1977.

[Nijs1978] _____. "A Framework for Discussion." In: *ISO/TC97/SC5/WG3 and comments on 78.04/01 and 78.05/03*, 1-144.

[Nijs1980] _____. "A Framework for Advanced Mass Storage Applications." In: *Proc. IFIP MEDINFO'80, 3rd World Conference on Medical Informatics*: North Holland Publishing Company, 1980.

[Nijs1986] _____. "On Experience with Large-scale Teaching and Use of Fact-Based Conceptual Schemas in Industry and University." In: *Proc. DS-1'85: IFIP WG 2.6 Working Conference on Data Semantics*, eds. T.B. Steel and R. Meersman, 189-204: North Holland Publishing Company, 1986.

[Nijs2006] Nijssen, Sjr, and R. Bijlsma. "A Conceptual Structure of Knowledge as a Basis for Instructional Designs." In: *Proc. ICALT'06, IEEE: 6th Int. Conf. on Advanced Learning Technologies*, eds. R. Kinshuk, P. Koper, P. Kommers, D. Kirschner, G. Sampson, and W.E. Didderen, 7-9: IEEE, 2006.

[NODE] *The New Oxford Dictionary of English*.

[Nolt1998 (or LSO)] Nolt, John, Dennis Rohatyn, and Achille Varzi. *Logic*. 2nd ed., Schaum's Outlines. New York: McGraw-Hill, 1998.

[ODE] *Oxford Dictionary of English*.

[OSM] *Organizational Structure Metamodel*: OMG, 2005.

[Peik (or PEIL)] Peikoff, Leonard. "The Analytic-Synthetic Dichotomy". In *Rand1990*, 88-121.

[Rand1990 (or RANA90)] Rand, Ayn. *Introduction to Objectivist Epistemology*. expanded 2nd ed. New York: Meridian, 1990.

[Ross1997] Ross, Ronald G. *The Business Rule Book -- Classifying, Defining and Modeling Rules*. 2nd ed. Houston, TX: Business Rule Solutions, Inc., 1997. Originally published as *The Business Rule Book (1st Ed.)*, 1994. Available from <http://www.BRSolutions.com>

[Ross2003] _____. *Principles of the Business Rule Approach*. Boston, MA: Addison-Wesley, 2003. Available from <http://www.BRSolutions.com>

[Ross2005] _____. *Business Rule Concepts: Getting to the Point of Knowledge*. 2nd ed.: Business Rule Solutions, LLC, 2005. Available from <http://www.BRSolutions.com>

[RuleSpeak] Business Rule Solutions. *BRS RuleSpeak® Practitioner's Kit*. Business Rule Solutions, LLC, 2001-2004. PDF. Available from http://BRSolutions.com/p_rulespeak.php

[SEP] *Stanford Encyclopedia of Philosophy*. Edward N. Zalta, ed. The Metaphysics Research Lab, Center for the Study of Language and Information, Stanford University. Available from <http://plato.stanford.edu/>

[SOED] *Shorter Oxford Dictionary of English*.

[Sowa] . “Ontology, Metadata, and Semiotics”. John Sowa Ontology Website.
Available from <http://www.jfsowa.com/ontology/ontometa.htm>

[SubePLTS (or PLTS)] Suber, Peter. *Propositional Logic Terms and Symbols*. Philosophy Department, Earlham College, 1997. Available from <http://www.earlham.edu/~peters/courses/log/terms2.htm>

[SubeGFOL (or GFOL)] _____. *Glossary of First-Order Logic*. Philosophy Department, Earlham College, 1999-2002. Available from <http://www.earlham.edu/~peters/courses/logsys/glossary.htm>

[UML2infr] Object Management Group (OMG). *Unified Modeling Language: Infrastructure*. Ver. 2.0: OMG.

[Unicode4] “The Unicode Standard, Version 4.0.0”. In *The Unicode Standard, Version 4.0*. Boston, MA: Addison-Wesley, 2003. Available from <http://www.unicode.org/versions/Unicode4.0.0/b1.pdf>

[USG] The Unicode Consortium. *Glossary of Unicode Terms*. 1991-205. Updated Nov. 17 2004. Available from <http://www.unicode.org/glossary/>

[W3ID] *Webster's 3rd New International Dictionary*.

[WD] *Webster's Dictionary*.

[XMI2.1] *XML Metadata Interchange (XMI)*. Ver. 2.1: OMG.

