

Kent Academic Repository

Howse, John, Bosworth, Richard, Fish, Andrew, Stapleton, Gem, Taylor, John, Rodgers, Peter and Thompson, Simon (2006) *Euler diagram-based notations*. N/A. (Unpublished)

Downloaded from

<https://kar.kent.ac.uk/65293/> The University of Kent's Academic Repository KAR

The version of record is available from

This document version

Author's Accepted Manuscript

DOI for this version

Licence for this version

UNSPECIFIED

Additional information

Versions of research works

Versions of Record

If this version is the version of record, it is the same as the published version available on the publisher's web site. Cite as the published version.

Author Accepted Manuscripts

If this document is identified as the Author Accepted Manuscript it is the version after peer review but before type setting, copy editing or publisher branding. Cite as Surname, Initial. (Year) 'Title of article'. To be published in *Title of Journal*, Volume and issue numbers [peer-reviewed accepted version]. Available at: DOI or URL (Accessed: date).

Enquiries

If you have questions about this document contact ResearchSupport@kent.ac.uk. Please include the URL of the record in KAR. If you believe that your, or a third party's rights have been compromised through this document please see our [Take Down policy](https://www.kent.ac.uk/guides/kar-the-kent-academic-repository#policies) (available from <https://www.kent.ac.uk/guides/kar-the-kent-academic-repository#policies>).

Euler Diagram-based Notations

John Howse, Richard Bosworth, Andrew Fish, Gem Stapleton, John Taylor

Visual Modelling Group, University of Brighton, Brighton, UK

<http://www.cmis.brighton.ac.uk/research/vmg/>

John.Howse@brighton.ac.uk, Richard.Bosworth@brighton.ac.uk,

Andrew.Fish@brighton.ac.uk, g.e.stapleton@brighton.ac.uk,

John.Taylor@brighton.ac.uk

Peter Rodgers, Simon Thompson

Computing Laboratory, University of Kent, Canterbury, UK

<http://www.cs.kent.ac.uk/projects/rwd/> p.j.rodgers@kent.ac.uk,

s.j.thompson@kent.ac.uk

Abstract. Euler diagrams have been used for centuries as a means for conveying logical statements in a simple, intuitive way. They form the basis of many diagrammatic notations used to represent set-theoretic relationships in a wide range of contexts including software modelling, logical reasoning systems, statistical data representation, database search queries and file system management. In this paper we survey notations based on Euler diagrams with particular emphasis on formalization and the development of software tool support.

Keywords Visual formalisms, diagrammatic reasoning, automated reasoning, software specification, information visualization

1 Introduction

Euler diagrams [7] are a simple and familiar visual language for expressing logical or set-theoretic statements. They exploit topological properties of enclosure, exclusion and intersection to represent subset, disjoint sets and set intersection respectively. For example, the Euler diagram d_1 in figure 1 asserts that C is a subset of A and that B and C are disjoint.

An Euler diagram consists of a collection of contours (closed curves, usually considered to be simple). A *zone* (sometimes called a *minimal region*) is a set of points in the plane that can be described by a two-way partition of the contour set. For example, in d_1 in figure 1, the set of points in the plane inside A and C but outside B is a zone. Zones in Euler diagrams represent sets and the union of all the sets represented by the zones in a diagram is the universal set. A “missing” zone represents the empty set. For example, in d_1 in figure 1 the zone that is inside B and C but outside A is missing and hence no element is in B and C but not in A . Some semantic interpretations of Euler diagrams specify that each zone in a diagram represents a non-empty set [44], whereas others do

Fig. 1. Euler and Venn diagrams

not impose this restriction [27]. A discussion of the semantics of Euler diagrams can be found in [28].

Venn diagrams [73] are a special case of Euler diagrams. However, instead of using missing zones to express that a set is empty, shading is used. All possible set intersections are represented in Venn diagrams. The Venn diagram d_2 in figure 1 represents the same information as the Euler diagram d_1 in figure 1. A survey of work on Venn diagrams can be found at [53].

Given certain well-formedness conditions on Euler diagrams (such as contours must be simple), there are statements involving set intersections that Euler diagrams cannot express, identified in [43, 75], because there is no drawable diagram with a specified zone set. Venn proposed a constructive method for drawing any Venn diagram on n contours [74] which More proved to be valid [45].

Work on reasoning about diagrams expressing logical or set-theoretical properties has a long history, which has been reinvigorated in the last decade. In seminal work, Shin [57] demonstrated that diagrammatic reasoning systems could be provided with the logical status of sentential systems. Many other diagrammatic reasoning systems have since been developed and in section 2 we discuss some of them.

Euler diagrams form the basis of many diagrammatic notations used to represent set-theoretic relationships in a wide range of contexts including software modelling, logical reasoning systems, statistical data representation, database search queries, file system management and representing ontologies. In section 3 we discuss some of these applications. For formal diagrammatic modelling and reasoning to be taken up in industry, good tool support is essential. In section 4 we review the state of the art in software tool support.

2 Notations

In this section, we consider some of the notations developed from Euler and Venn diagrams. Reasoning systems have been developed for many of these systems and in some cases expressiveness results have been obtained. A survey of reasoning systems based on Euler diagrams can be found at [58].

Basic Euler diagrams A simple sound, complete and decidable reasoning system based on Euler diagrams is given by Hammer in [27]. The system has just three reasoning rules: *the rule of erasure* (of a contour), *the rule of introduction of a new contour* and *the rule of weakening* (which introduces a zone).

Projections Further syntax, in the form of dashed contours called projections, can be added to Euler diagrams (or notations based on Euler diagrams) that enables them to make statements more concisely in a less cluttered manner [23–25]. A reasoning system with projections has been developed [38]. A measure of clutter in Euler diagrams is suggested in [39], in which a clutter reducing algorithm is presented.

Extensions of Venn diagrams Venn diagrams cannot assert the existence of elements nor express disjunctive information. To overcome this, Peirce modified Venn diagrams by introducing the symbol x into the system to represent the existence of an element in a set and o to represent emptiness instead of shading [49]. Peirce also uses lines to connect x 's and o 's, to represent disjunctive information.

Shin [57] adapted Venn-Peirce diagrams by reverting back to Venn's shading to represent the emptiness of a set rather than using o -sequences, making her Venn-I language less expressive than the Venn-Peirce language. The Venn-I diagram d_1 in figure 2 asserts that there is an element that is a student or a teacher but not both, and the set of *Teachers* is empty. Shin defines six sound reasoning rules for Venn-I and proves completeness. Venn-I cannot express statements of the form $A \subseteq B \vee A \not\subseteq C$, so Shin extends it to a more expressive system, called Venn-II, by allowing Venn-I diagrams to be connected by straight lines to represent disjunction. Shin defines ten reasoning rules for Venn-II and shows that they form a sound and complete set. The Venn-II system is equivalent to monadic first order logic (without equality) [57]. Recently the Venn-II system has been extended to include constants [1].

Fig. 2. Venn-I, Euler/Venn and spider diagrams

Euler/Venn Diagrams Euler/Venn diagrams [66] are similar to Venn-I diagrams but are based on Euler diagrams rather than Venn diagrams, and *constant sequences* are used instead of \otimes -sequences. The Euler/Venn diagram d_2 in figure 2 asserts that *bob* is a student or a teacher but not both and that there are

no teachers. In [66], Swoboda gives a set of sound reasoning rules for Euler/Venn diagrams. These rules are extensions of those given by Shin and Hammer [27, 57]. In [69] Swoboda and Allwein give an algorithm that determines if a given Euler/Venn monadic first order formula is ‘observable’ from a given diagram [70]. Information is observable from a diagram if it is explicitly represented in the diagram. Observable formulae are consequence of the information contained in the diagram.

Spider diagrams Euler diagrams form the basis of spider diagrams [21, 32, 34, 35, 37]. *Spiders* are used to represent the existence of elements and distinct spiders represent the existence of distinct elements. Thus spider diagrams allow finite lower bounds to be placed on the cardinalities of sets. In a shaded region, all of the elements are represented by spiders. So shading, together with spiders, allows finite upper bounds to be placed on the cardinalities of the sets. The spider diagram d_3 in figure 2 asserts that there is an element that is a student or a teacher but not both, and there are no other teachers.

The expressiveness of spider diagrams has been determined to be equivalent to that of monadic first order logic with equality (MFOLe) [61, 65]. To show this equivalence in one direction, for each diagram a semantically equivalent MFOLe sentence is constructed. For the significantly more challenging converse it can be shown that for any MFOL sentence S there exists a finite set of models that can be used to classify all the models for S . Using these classifying models, a diagram expressing the same information as S can be constructed. Spider diagrams are, therefore, more expressive than Shin’s Venn-II system which is equivalent to monadic first order logic (without equality) [57]. Augmenting the spider diagram language with constants does not increase expressiveness [62].

Several sound, complete and decidable reasoning systems [31–33, 37] have been developed for spider diagrams. The strategy for proving soundness is straightforward: individual reasoning rules are proved to be valid and then a simple induction argument shows that the application of any finite sequence of rules is valid; however, proving that individual rules are valid is, in some cases, hard. The proof strategy for completeness is to convert the premise and conclusion diagrams to a normal form and then reason about that normal form. This proof strategy can be used for other reasoning systems based on Euler diagrams. An algorithm can be easily extracted from the completeness proof to prove the decidability of the proof.

Constraint diagrams Constraint diagrams [20, 22, 40] extend spider diagrams by incorporating additional syntax to represent relations and explicit universal quantification. Figure 3 shows an example of a constraint diagram [36], from which one can infer that “a member cannot both rent and reserve the same title”.

Constraint diagrams have been formalized [10]. The semantics are defined by translating them into first order predicate logic (FOPL) sentences. Constraint diagrams contain explicit existential quantification and universal quantification;

Fig. 3. Modelling with Constraint diagrams

it is not always possible to determine the order in which to read the quantifiers, sometimes rendering a diagram ambiguous. This ordering problem was solved by augmenting the language with *reading trees*, essentially a partial order on the quantifiers, to disambiguate the diagrams [9, 10]. The tree provide additional information that is essential for the construction of the FOPL sentence determining where the brackets are placed and, in conjunction with the diagram, the scope of the quantifiers. Figure 4 shows two augmented diagrams with the two interpretations: “For each teacher there is a student who attends only courses taught by that teacher” and “There is a student who attends only courses taught by all teachers”, respectively.

Fig. 4. Augmented constraint diagrams

A constraint diagram may have many reading trees, which can be automatically generated [11]. A set of sound rules for constraint diagrams augmented with reading trees has been developed [8] and a default reading has been proposed [12] and tested [13].

Two sound, complete and decidable fragments of the constraint diagram language have been defined [59, 60]. The diagrams in these fragments do not require reading trees, but still include arrows (representing two-place predicates) and one of them includes explicit universal quantification [59]. Some of the reasoning rules for these two systems extend those defined for spider diagrams and additional rules are also defined to give complete systems. The proofs of completeness for these systems are complex.

Hybrid systems A hybrid language, called visual first order logic (VFOL), which mixes textual and diagrammatic notations, has been defined [64]. VFOL

modifies the constraint diagram language. A sound and complete reasoning system for VFOL has been developed and the language has been shown to be equivalent in expressive power to FOPL. There is an algorithmic method for converting a statement made in VFOL into a statement made in FOPL and vice versa. This algorithm can be used to provide a sound and complete hybrid system based on VFOL and FOPL.

Swoboda and Allwein have developed a heterogeneous Euler/Venn diagram and first order logic reasoning system [67, 68].

Abstract syntax In reasoning systems based on spider diagrams and constraint diagrams a distinction is made between the concrete syntax (the drawn diagrams) and the abstract syntax (a mathematical abstraction of concrete diagrams) [30]; this distinction is not evident in purely textual logics. Reasoning takes place at the abstract level; a motivation for this is that well-formedness conditions may cause problems with the applications of some of the rules at the concrete level; see [56] for an example of this from Shin’s Venn II system. Using an abstract syntax brings with it, importantly, a level of precision and rigour that is not always present in diagrammatic systems.

3 Applications

In this section we discuss applications in the following areas: software modelling, visualizing genetic set relations, statistical data representation, database search queries, file system management, hardware specification and representing ontologies.

Software modelling The standard notation for modelling software systems is the Unified Modelling Language (UML) [47]. Diagrammatic notations pervade the UML. Some of these notations are based on Euler diagrams such as Class diagrams and State diagrams. The principal tool for the UML modeller to add constraints to a model is the Object Constraint Language (OCL) [76]. However, OCL is a fusion of navigation expressions and traditional logical notation, rendered in textual form. Constraint diagrams were designed to be a formal diagrammatic alternative to the OCL and can also be used to specify software systems independently of the UML. In [36] a case study is developed which uses a schema notation, developed from a *Z*-like notation [54, 55], to specify operations. Constraint diagrams are used within this schema notation, showing that they can handle dynamic constraints. An event (a state-changing operation) is specified in terms of a pre-condition (above the double line) and a post-condition (below the double line). The following schema specifies the addition of a new member *m* with associated information *i*:

The pre-condition ensures that argument i has type \mathbb{I} , and that argument m has type \mathbb{M} and is not in $Memb$ (is not already a member). The semi-colon is a separator; the two diagrams in the pre-condition are conjoined. In the post-condition, dashed names denote entities that are changed. The post-condition ensures that m is now in $Memb$ and has associated information i .

Statistical data representation To enable the visualization of statistical data, area-proportional Venn or Euler diagrams [2, 3] may be used, where the area of a region is proportional to the size of the set it represents. Figure 5 shows two Venn diagrams representing weighted data sets, where the right hand diagram is area proportional.

Fig. 5. Statistical Data representations

Visualizing genetic set relations The diagram in figure 6 shows an Euler diagram with a large number of curves being used to visualize complex genetic set relations [41].

Database search queries figure 7 shows two Euler diagrams being used in library environments [71]. The diagram on the left uses numbers to indicate the cardinality of each set, including 0 to represent emptiness. The diagram on the right uses “missing” zones to represent empty categories, and allows the curves to be concurrent. This application is based on theoretical work in [75], where an

Fig. 6. Visualizing genetic set relations

Fig. 7. Traditional Library Environments

existence proof of the drawability of (a slight variant of) any Euler diagram representing less than nine sets is given; an example of an undrawable diagram on nine sets is also presented. This is an extension of work by Lemon and Pratt [44] and is based on Kuratowski's theorem for planar graphs [42].

File system management Euler diagrams have been used to represent non-hierarchical directories, replacing the traditional hierarchical structure of file-systems with an Euler diagram based approach [5, 6]. An example from the VENNFS system may be seen in figure 8, where the dots placed within a region of overlap of the contours represent files that are in more than one directory.

Hardware specification Spider diagrams have been used in the specification of boiler systems [4]; an example related to the safety of power supply components can be seen in figure 9.

Fig. 8. VennFS2

Fig. 9. Safety critical boiler systems

Ontology representation Euler-based diagrams have been used to represent ontologies in semantic web applications [50, 29]. Figure 10 shows an example representing specified values in OWL, the Web Ontology Language. This diagram is a variant of a constraint diagram. Another example can be seen in figure 11 from a new environment COE, the Collaborative Ontology Environment, for capturing and formally representing expert knowledge for use in the Semantic Web [29].

4 Software Tools

An open source tool for drawing and manipulating Euler diagrams and their extensions can be downloaded from SourceForge.net and at [51]. The editor pro-

Fig. 10. web ontology language example

Fig. 11. Collaborative Ontology Environment example

vides diagram drawing facilities such as editing, cut and paste, and zooming functionality. Diagrams can be laid out automatically and stored in XML format. Associated software tools produced include diagrammatic theorem provers, translators and automatic diagram generators.

Users can access the reasoning functionality from the editor. The interface provides access to theorem provers and allows users to write their own proofs. Tableaux [48] give users a way of visualizing the meaning of a particular diagram, by showing the ways that a diagram can be satisfied. In particular tableaux

provide decision procedures for diagram satisfiability and validity. In order to support this varied functionality the software provides sophisticated support for representing and modifying both abstract diagrams (without layout information) and concrete diagrams (with layout information). In addition, translations between diagrammatic and textual representations have been implemented.

The layout of diagrams is of fundamental importance to diagrammatic reasoning systems. Their automatic layout poses several non-trivial challenges. For example, the problem of automatically generating concrete Euler diagrams from abstract descriptions is hard. Algorithms exist to generate concrete diagrams subject to some well-formedness conditions [14, 3]. The mechanisms have been integrated to produce an enhanced diagram generation framework [51, 72]. The theory developed on nested diagrams [15] has been integrated into this framework.

Automatically generated Euler diagrams are typically not very readable and can be visually unattractive. A function has been implemented to make the diagrams more usable by modifying their layout, whilst maintaining their abstract syntax [18]. Further work introduced a force based method for laying out graphs in Euler diagrams [46], enabling the drawing of spider and constraint diagrams. Furthermore, a key application of the layout work is to visualize sequences of diagrams, such as proofs. For this application (and others), it is desirable to make subsequent diagrams look as similar as possible to previous diagrams. A mechanism to achieve this has been implemented [52].

Gil and Sorkin have also developed an effective but slightly limited editor for drawing and manipulating constraint diagrams [26].

Automated theorem proving An automated theorem prover has been implemented and evaluated that uses four different Euler diagram reasoning systems [63]. It uses heuristics to guide it through the search space to find shortest proofs. The theorem prover has been empirically evaluated in terms of time taken to find a shortest proof, using each of the four rule sets. The conclusion from this evaluation is that in order to find a shortest proof most quickly, the rule set used is dependent on the proof task [63]. This work on automated reasoning lays the foundations for efficient proof searches to be conducted in many diagrammatic systems.

For spider diagrams, a direct proof writing algorithm can be extracted from the completeness proof strategy given in [37]. An improved version of this algorithm includes functionality to produce counter examples whenever there is no proof [19]. The proofs produced by this algorithm can sometimes be unnecessarily long. In [17] the A^* search algorithm is utilized to produce shortest proofs in a fragment of the spider diagram language and the work has been extended to the full spider diagram language [16].

5 Conclusion

This paper has reviewed and discussed some of the notations based on Euler diagrams that have been developed recently. Whilst we have not given an exhaustive review, due to space constraints, we have presented an informative overview of current Euler diagrams research. We have concentrated on notations that have been formalized and tried to give a flavour of the applications of these notations which include data representation and database search queries. A growing application area which will become increasingly important is the application of Euler diagrams to visualize information in the context of the semantic web, including OWL and description logic.

Euler diagram based modelling notations have been developed that are sufficiently expressive to be used in software specification on an industrial scale. The development of good software tools, some of which has been described in this paper, is a major advance towards providing sufficient support for the use of these notations in industry.

Research into Euler diagram based notations could be beneficial in other areas. For example, the investigation of decidable fragments of the constraint diagram notation may well deliver previously unknown decidable fragments of first order predicate logic, because “natural” fragments of the diagrammatic notation may not coincide with “natural” fragments of traditional logic.

Acknowledgements Much of the authors’ work described in this paper was developed on the Reasoning with Diagrams project [51, 72] funded by the UK EPSRC under grants GR/R63509 and GR/R63516. Gem Stapleton is supported by a Fellowship from the Leverhulme Trust. We would like to thank Marie-Luce Viaud, Stirling Chow, Hans Kestler, Rosario De Chiara and Robin Clark for permission to use figures from their work.

References

1. L. Choudhury and M. Chakraborty. On Extending Venn Diagrams by Augmenting Names of Individuals. Proc. Diagrams 2004, LNAI 2980, pp 142–146, 2004.
2. S. Chow and F. Ruskey. Drawing Area Proportional Venn and Euler Diagrams. Proceedings of Graph Drawing 2003. LNCS 2912, pp. 466–477, 2004.
3. S. Chow and F. Ruskey. Towards a General Solution to Drawing Area-Proportional Euler Diagrams. Proceedings of Euler Diagrams 2004. Electronic Notes in Theoretical Computer Science 134, pp. 3–18, 2005.
4. R.P. Clark. Failure mode modular de-composition using spider diagrams. Proc. Euler Diagrams 04, ENTCS 134 pp 19–31, 2005.
5. U. Erra, R. De Chiara and V. Scarano. VENNFS: A venn diagram file manager. Proc. Information Visualisation, pp 120–126. IEEE, 2003.
6. U. Erra, R. De Chiara and V. Scarano. A system for virtual directories using euler diagrams. Proc. Euler Diagrams 04, ENTCS 134, pp 33–53, 2005.
7. L. Euler. Lettres a une princesse dallemagne sur divers sujets de physique et de philosophie. *Letters*, 2:102–108, Berne, Socit Typographique, 1775.

8. A. Fish and J. Flower. Investigating reasoning with constraint diagrams. In *Visual Language and Formal Methods*, ENTCS 127 pp 53–69, Elsevier, 2004.
9. A. Fish, J. Flower and J. Howse. A reading algorithm for constraint diagrams. Proc. Human Centric Computing Languages and Environments, pp 161–168. IEEE, 2003.
10. A. Fish, J. Flower and J. Howse. The semantics of augmented constraint diagrams. *Journal of Visual Languages and Computing*, 16:541–573, 2005.
11. A. Fish and J. Howse. Computing reading trees for constraint diagrams. Proc. AGTIVE '03, Applications of Graph Transformations with Industrial Relevance, pp 260–274. Springer, 2003.
12. A. Fish and J. Howse. Towards a default reading for constraint diagrams. IProc. Diagrams 2004, LNAI 2980, pp 51–65. Springer, 2004.
13. A. Fish and J. Masthoff. An experimental study into the default reading of constraint diagrams. Proc. Visual Languages and Human Centric Computing, pp 287–289, 2005.
14. J. Flower and J. Howse. Generating Euler diagrams. Proc. Diagrams 2002, pp 61–75. Springer 2002.
15. J. Flower, J. Howse and J. Taylor. Nesting in Euler diagrams: syntax, semantics and construction. *Journal of Software and Systems Modelling*, 3:55–67, 2004.
16. J. Flower, J. Masthoff and G. Stapleton. Generating proofs with spider diagrams using heuristics. Proc. Visual Languages and Computing, pp 279–285. Knowledge Systems Institute, 2004.
17. J. Flower, J. Masthoff and G. Stapleton. Generating readable proofs: A heuristic approach to theorem proving with spider diagrams. Proc. of Diagrams 2004, pp 166–181. Springer, 2004.
18. J. Flower, P. Rodgers and P. Mutton. Layout metrics for Euler diagrams. Proc. 7th International Conference on Information Visualisation, pp 272–280. IEEE, 2003.
19. J. Flower and G. Stapleton. Automated theorem proving with spider diagrams. Proc. Computing: The Australasian Theory Symposium (CATS'04), ENTCS 91, pp 116–132. Science Direct, 2004.
20. Gil J, Howse J and Kent S. Constraint Diagrams: a step beyond UML, Proc. TOOLS USA 1999, IEEE, 453-463, 1999.
21. J. Gil, J. Howse and S. Kent. Formalising spider diagrams. Proc. Symposium on Visual Languages (VL99), pp 130–137. IEEE, 1999.
22. Gil J, Howse J and Kent S. Towards a Formalization of Constraint Diagrams, Proc. Human-Centric Computing (HCC 01), IEEE, 72-79, 2001.
23. J. Gil, J. Howse and S. Kent, and J. Taylor. Projections in Venn-Euler diagrams. Proc. Visual Languages 2000, pp 119–126. IEEE, 2000.
24. J. Gil J. Howse and E. Tulchinsky. Positive semantics of projections in Venn-Euler diagrams, Proc. Diagrams 2000, LNAI 1889, Springer, 7-25, 2000.
25. J. Gil, J. Howse, and E. Tulchinsky. Positive semantics of projections. *Journal of Visual Languages and Computing*, 13(2):197–227, 2001.
26. J. Gil and Y. Sorkin. The constraint diagrams editor. Available at www.cs.technion.ac.il/Labs/ssdl/research/cdeditor/.
27. E. Hammer. *Logic and Visual Information*, CSLI Publications, 1995.
28. E. Hammer and S. J. Shin. Euler's Visual Logic, History and Philosophy of Logic, pp 1-29, 1998.
29. P. Hayes, T. Eskridge, R. Saavedra, T. Reichherzer, M. Mehrotra and D. Bobrovnikoff. Collaborative Knowledge Capture in Ontologies. Proc. K-CAP05, 2005.
30. J. Howse, F. Molina, S-J. Shin, and J. Taylor. On diagram tokens and types. Proc. Diagrams 2002, pp 146–160. Springer, 2002.

31. Howse J, Molina F and Taylor J. A sound and complete diagrammatic reasoning system, Proc. Artificial Intelligence and Soft Computing (ASC 2000), IASTED/ACTA Press 402-408, 2000.
32. J. Howse, F. Molina and J. Taylor. On the completeness and expressiveness of spider diagram systems. Proc. Diagrams 2000, pp 26–41, 2000. Springer, 2000.
33. Howse J, Molina F and Taylor J. SD2: A sound and complete diagrammatic reasoning system, Proc. Visual Languages (VL2000), IEEE, 127-136, 2000.
34. J. Howse, F. Molina, J. Taylor and S. Kent. Reasoning with spider diagrams. Proc. Visual Languages (VL99), pp 138–147, IEEE, 1999.
35. J. Howse, F. Molina, J. Taylor, S. Kent and J. Gil. Spider diagrams: A diagrammatic reasoning system. Journal of Visual Languages and Computing, 12(3):299–324, 2001.
36. J. Howse and S. Schuman. Precise visual modelling. Journal of Software and Systems Modeling, 4:310–325, 2005.
37. J. Howse, G. Stapleton, and J. Taylor. Spider diagrams. LMS J. Computation and Mathematics, 8:145–194, 2005.
38. C. John. Reasoning with projected contours. Proc. Diagrams 2004, pp 147–150. Springer, 2004.
39. C. John. Projected contours in Euler diagrams. Proc. Euler Diagrams 2004, ENTCS 134, pp 103–126, 2005.
40. S. Kent. Constraint diagrams: Visualizing invariants in object oriented modelling. Proc. OOPSLA97, pp 327–341. ACM Press, 1997.
41. H. Kestler, A. Muller, T.M. Gress, M. Buchholz. Generalized Venn diagrams: a new method of visualizing complex genetic set relations. Journal of Bioinformatics 21:8, pp. 1592-1595, 2005.
42. K. Kuratowski Sur le probleme des courbes gauches en topologie. Fundamenta Mathematicae, 15, pp. 271-283, 1930.
43. O. Lemon. Comparing the efficacy of visual languages. In D. Barker-Plummer, D. I. Beaver, J. van Benthem, and P. Scotto di Luzio, editors, *Words, Proofs and Diagrams*, pp 47–69. CSLI Publications, 2002.
44. O. Lemon and I. Pratt. Spatial logic and the complexity of diagrammatic reasoning. *Machine GRAPHICS and VISION*, 6(1):89–108, 1997.
45. T. More. On the Construction of Venn Diagrams. *Journal of Symbolic Logic* 23, 303–304, 1959.
46. P. Mutton, P. Rodgers and J. Flower. Drawing graphs in Euler diagrams. Proc. Diagrams 2004, LNAI 2980, pp 66–81. Springer, 2004.
47. OMG *UML Specification*, Version 2.0, available from www.omg.org. 2005.
48. O. Patrascoiu, S. Thompson and P. Rodgers. Tableaux for diagrammatic reasoning. Proc. Visual Languages and Computing, pp 279–286. Knowledge Systems Institute, 2005.
49. C. Peirce. Collected Papers Vol. 4, Harvard Univ. Press, 1933.
50. A. Rector. Representing Specified Values in OWL: “value partitions” and “value sets”. W3C Editors Draft 02 March 2005.
51. Reasoning with Diagrams website. www.cs.kent.ac.uk/projects/rwd/, 2006.
52. P. Rodgers, P. Mutton and J. Flower. Dynamic Euler diagram drawing. Proc. Visual Languages and Human Centric Computing, pp 147–156. IEEE, 2004.
53. F. Ruskey. A survey of Venn diagrams. Electronic Journal of Combinatorics, www.combinatorics.org/Surveys/ds5/VennEJC.html, 2001.
54. S. Schuman and D. Pitt. Object-oriented subsystem specification, in L.G.L.T. Meertens (ed.) *Program Specification and Transformation*, Proc. IFIP Working Conference, 313–341, North-Holland, 1987.

55. S. Schuman, D. Pitt and P. Byers. Object-oriented process specification, in Rat-tray (ed.) *Specification and Verification of Concurrent Systems*, Proc. BCS FACS Workshop, 21–70, Springer, 1990.
56. P. Scotto di Luzio. Patching up a logic of Venn diagrams. Proc. 6th CSLI workshop on Logic, Language and Computation. CSLI Publications, 2000.
57. S.-J. Shin. *The Logical Status of Diagrams*. Cambridge University Press, 1994.
58. G. Stapleton. A survey of reasoning systems based on Euler diagrams. Proc. Euler Diagrams 2004, ENTCS 134, pp 127–151, 2004.
59. G. Stapleton, J. Howse, and J. Taylor. A constraint diagram reasoning system. Proc. Visual Languages and Computing, pp 263–270. Knowledge Systems Institute, 2003.
60. G. Stapleton, J. Howse, and J. Taylor. A decidable constraint diagram reasoning system. *Journal of Logic and Computation*. 15(6) 975-1008, 2005.
61. G. Stapleton, J. Howse, J. Taylor, and S. Thompson. What can spider diagrams say? Proc. Diagrams 2004, pp 112–127. Springer, 2004.
62. G. Stapleton, J. Howse, J. Taylor, and S. Thompson. The expressiveness of spider diagrams augmented with constants. Proc. Visual Languages and Human Centric Computing, pp 91–98, 2004.
63. G. Stapleton, J. Masthoff, J. Flower, A. Fish, and J. Southern. Automated theorem proving in Euler diagrams systems. *Submitted to Journal of Automated Reasoning*, 2006.
64. G. Stapleton, S. Thompson, A. Fish, J. Howse, and J. Taylor. A new language for the visualization of logic and reasoning. International Workshop on Visual Languages and Computing, pp 263–270. Knowledge Systems Institute, 2005.
65. G. Stapleton, S. Thompson, J. Howse, and J. Taylor. The expressiveness of spider diagrams. *Journal of Logic and Computation*, 14(6) pp 857–880, 2004.
66. N. Swoboda. Implementing Euler/Venn Reasoning Systems. In M. Anderson, B. Meyer and P. Olivier (eds), *Diagrammatic Representation and Reasoning*, pp371–386. Springer, 2001.
67. Swoboda, N. and Allwein, G. A case study of the design and implementation of heterogeneous reasoning systems, In *Logical and Computational Aspects of Model-Based Reasoning*, Manani, L., and Nersessian, N.J., eds, Kluwer Academic. 2002.
68. Swoboda, N. and Allwein, G. Heterogeneous reasoning with Euler/Venn diagrams containing named constants and FOL. Proc. Euler Diagrams 2004, ENTCS 134, pp 153–187, 2004.
69. N. Swoboda and G. Allwein. Using DAG transformations to verify Euler/Venn homogeneous and Euler/Venn FOL heterogeneous rules of inference. Proc. GT-VMT, ENTCS, 2002.
70. N. Swoboda and J. Barwise. The information content of Euler/Venn diagrams. Proc. LICS workshop on Logic and Diagrammatic Information, 1998.
71. J. Thievre, M. Viaud and A. Verroust-Blondet. Using Euler Diagrams in Traditional Library Environments. Proceedings of Euler Diagrams 2004. ENTCS 134, pp. 189-202, 2005.
72. Visual Modelling Group: www.cmis.bton.ac.uk/research/vmg, 2006.
73. J. Venn. On the diagrammatic and mechanical representation of propositions and reasonings. *The London, Edinburgh and Dublin Philosophical Magazine and Journal of Science*, 9:1–18, 1880.
74. J. Venn. *Symbolic Logic*. Burt Franklin, 1971.
75. A. Verroust and M. Viaud. Ensuring the Drawability of Extended Euler Diagrams for up to eight Sets. Proc. Diagrams 2004. LNAI 2980, pp.128-141, 2004.

76. Warmer J, Kleppe A. The Object Constraint Language: Precise Modeling with UML. Addison-Wesley, 1999.